EVALUATING THE EFFECTS OF MAINTENANCE RESOURCE MANAGEMENT (MRM) IN AIR SAFETY 2000 Report of Research Conducted under NASA-Ames Cooperative Agreement No. NCC2-1025 (SCU Project # NAR003), to NASA-Ames Research Center, Moffett Field, CA and FAA Office of Aviation Medicine, Washington, DC, > July 31, 2000. (Revised October 24, 2000) James C. Taylor, Ph.D. School of Engineering Santa Clara University Santa Clara, CA 95053-0590 # TABLE OF CONTENTS | SUMMARY | | | | | |---------|--------|---|--------|---| | OBJEC | CTIVE | S | | | | BACK | GROU | ND | | p.2 | | | MRM | Change Models | | p.3 | | METH | | k TOOLS
es and Units of Analyses | | p.6 | | | Measu | ıres | | p.7 | | | ? | Five Uses of MRM/TOQ | | P•, | | | ? | MRM/TOQ Attitude and Opinion Scales | • | | | | ? | Open-ende d Questions | - | | | | ? | Interviews and Field Observations | p.13 | | | | ? | Measures of maintenance safety performance | | | | | MRM | Attitude and Opinion Benchmark Profile? The normative profiles | | p.17 | | RESUI | | | | | | | MRM | /TOQ Survey Results | ••••• | p.19 | | | ? | Enthusiasm for MRM | p.19 | | | | ? | MRM Attitudes & Opinions | | | | | ? | Open-ended Questions | | | | | ? | Trends in Safety and Error Performance | p.55 | | | | ? | Relationships between MRM/TOQ and Safety | p.62 | | | | MRM | and Return On Investment | •••••• | p.70 | | | Aviati | on Maintenance and National Culture | ••••• | p.74 | | | Organ | nizational Culture and "Revolving Door Managemen | ıt" | p.84 | | Recom | menda | tions | ••••• | p. 89p. 94p. 95 | | Appen | dix B: | MRM Technical Operations Questionnaire (MRM/I
Selected Demographic Characteristics for 1998-1999
Summaries for the Companies Studied in 1998-1999 | Sample | | # LIST OF TABLES & EQUATIONS | Table 1 | Site Samples | p. 6 | |-------------------|---|-------------| | Table 2 | Attitude Factors | p.11 | | Table 3 | MRM Scales | p.12 | | Table 4 | Comparing Open-Ended Questions and Interviews | p.15 | | Table 5 | Samples Available for Co.A Safety Performance | p.16 | | Table 5A | Co. Percentile Ranks Subsequent to MRM Training | p.32 | | Table 6 | Transformation of Answers to Open-Ended Questions | p.45 | | Table 7 | Co. A Post-Training Behavior Intentions | p.47 | | Table 8A | Correlations Between Line LTI and MRM Attitudes | p.63 | | Table 8B | Correlations Between Base LTI and MRM Attitudes | p.64 | | Table 9A | Correlations Between Line GD and MRM Attitudes | p.65 | | Table 9B | Correlations Between Base GD and MRM Attitudes | p.66 | | Table 10 | Cultural Regions, n's, and Constituent Stations | p.75 | | Table 11 | Matrix Of Employee Experience | | | | and Organizational Condition | p.84 | | Table 12 | Evaluation of Experience Levels by Job Titles and Airline | p.86 | | Equation 1 | Conventional ROI | p.71 | | Equation 2 | MRM/ROI | p.72 | | | | | # LIST OF FIGURES | Figure 1 | Benchmark Enthusiasm for MRM Training | p.20 | |------------|---|-------------| | Figure 2 | Enthusiasm By Company for MRM Training | p.21 | | Figure 3 | Enthusiasm Percentile by Company | p.22 | | Figure 4 | Benchmark Attitudes & Opinions Profile | p.23 | | Figure 5 | Company Baseline Means – Attitudes & Opinions | p.25 | | Figure 6 | Company Baseline Percentiles - Attitudes & Opinions | p.26 | | Figure 7 | Company Pre- Post-Training Means Comparison | p.27 | | Figure 8 | Company Pre-Training Percentiles | p.27 | | Figure 9 | Company Post-Training Percentile Ranks | p.28 | | Figure 10 | All Company 2- & 6-month Follow-up Mean Scores | p.29 | | Figure 11 | All Company 2- & 6-month Percentile Ranks | p.29 | | Figure 12 | All Company 12-month Stand-alone Mean Scores | p.31 | | Figure 13 | All Company 12-month Percentile Ranks | p.32 | | Figure 14 | Benchmark "Good aspects of MRM training?" | p.33 | | Figure 15 | Benchmark "What would improve MRM training?" | p.34 | | Figure 16 | Benchmark "How will you use MRM training?" | p.35 | | Figure 17 | Benchmark "How have you used MRM training?" | p.36 | | Figure 18 | Company D – "Good aspects of MRM training?" | p.37 | | Figure 19 | Company D – "What would improve MRM training?" | p.38 | | Figure 20 | Company E – "Good aspects of MRM training?" | p.39 | | Figure 21 | Company E – "What would improve MRM training?" | p.40 | | Figure 22 | Company F – "Good aspects of MRM training?" | p.41 | | Figure 23 | Company F – "What would improve MRM training?" | p.42 | | Figure 24 | Company A – "Good aspects of MRM training?" | p.43 | | Figure 25 | Company A – "What would improve MRM training?" | p.44 | | Figure 26 | Company A – "How will you use MRM training?" | p.46 | | Figure 27 | Company A – Percent Active to Passive Intended to Actual | p.48 | | Figure 28 | Company D – Percent Active to Passive Intended to Actual | p.51 | | Figure 29 | Company E – Percent Active to Passive Intended to Actual | p.52 | | Figure 30 | Company F – Percent Active to Passive Intended to Actual | p.54 | | Figure 31 | Company A – Line Mtc: 5 Years of Ground Damage | p.55 | | Figure 32 | Company A – Line Mtc: 5 Years of Lost Time Injury | p.56 | | Figure 33 | Company A – Heavy Mtc: 5 Years of Lost Time Injury | p.57 | | Figure 33a | Company A – Heavy Mtc: 5 Years of Ground Damage | p.57 | | Figure 34 | Company D – City 2: Ground Damage & 2-Phase Training | p.58 | | Figure 35 | Company D – City 1: Ground Damage & MRM Training | p.59 | | Figure 36 | Company D – City 2: 3 Years of Document Errors | - | | Figure 37 | "Power Distance" Mean Scores | _ | | Figure 38 | "Start of Shift Meeting" Percentage | p.77 | | Figure 39 | "Debriefings are important" Percentage | _ | | Figure 40 | "Collectivism" Mean Scores | p.80 | | Figure 41 | "Stress Recognition" x Training x Culture Interaction | p.81 | | Figure 42 | "Command Responsibility" x Training x Culture Interaction | p.82 | | Figure 43 | The Balance Between Organizational Change & Individual Change | p.93 | | | | r., | # EVALUATING THE EFFECTS OF MAINTENANCE RESOURCE MANAGEMENT (MRM) IN AIR SAFETY¹ James C. Taylor, Ph.D. School of Engineering Santa Clara University Santa Clara, CA 95053-0590 #### **SUMMARY** This research project was designed to help understand, evaluate and validate the impact of Maintenance Resource Management (MRM) training programs, and other MRM interventions, on participant attitudes, opinions, behaviors, and ultimately on enhanced safety performance. It includes research into evaluation methodology as well as examination of the range of change models used by the aviation companies studied. Longitudinal comparisons. The present report begins with the measures of attitudes and opinions about "communication and coordination," "shared decision making," "assertiveness," "stress management, "goal sharing" and "safety practice" before training is undertaken. After examining changes over time in participant attitudes and opinions, assessment measurements were made of self-reported intentions to change behaviors and attitudes, and self-reports of subsequent changes actually made. Enthusiasm for the training, and participant reaction to the training, are reviewed. The design of this project's evaluation method incorporates a longitudinal, time sensitive data collection approach by comparing the baseline and pre-training measures with follow-up attitude and opinion surveys (immediately after training, and two, six and twelve months following training). Finally these attitudes and opinions are tested for correlations with monthly or quarterly safety performance measures. <u>Benchmark comparisons.</u> Data collected since 1991, using the same standardized questions, are used to create profiles of benchmark MRM attitudes and opinions – against which specific MRM sites can be compared with standard scores for any of the waves (i.e., pre-training, post-training, 2-, 6-, 12-month) measured. This report focuses on two of those companies ("A," and "D"). In the first case ("A") analysis is directed to the attitudes and reported behaviors of Aviation Maintenance Technicians (AMTs) and the safety performance of their maintenance work units following a one-shot safety awareness training program. Examination of Company A data reveals a mainly positive effect of the initial training, as well as some signs that additional intervention such as recurrent training is required in order to sustain enthusiasm and thus continue MRM success. Company D analysis examines the effects of distributing its MRM training over several months for each participant while concentrating the training in one city/station at a time. These results are set against the backdrop of the four other companies' MRM also provided valued assistance in statistical analysis as well as document editing. Additional statistical help and advice came from Professor J.D. Eveland (California School of Professional Psychology). Excellent guidance and encouragement by the project sponsors' technical officers, Ms. Jean Watson and Dr. Barbara Kanki, was always available and freely given. Finally, this research was supported throughout in the unstinting cooperation and assistance of the six partner companies who remain unnamed, but not unappreciated. The research reported here, as well as this report, benefited greatly from the help of Professor M.S. Patankar (San Jose State University). Mr. Robert Thomas, the program's graduate research assistant during 1999-2000, experience from 1998-1999, as well as the "benchmark" results from all MRM programs studied since 1991. #### **OBJECTIVES** The present report describes the 1998-1999 results of examining several programs implemented by commercial aviation
maintenance operations headquartered in the USA. These programs represent varied combinations of several "change models," for MRM interventions. Those change models include "individual *vs.* system change," "behavior *vs.* awareness," "one-time *vs.* ongoing change," and "MRM for AMTs-only *vs.* MRM for all Tech Ops personnel." The larger implication of these change models is discussed below in that section addressing the effect of national, occupational, and organizational "cultures" on the creation of a "safety culture." The evaluation methodology applied to the several MRM programs has involved the creation of reliable and valid psychological scales (both attitude scales and opinion scales), examination of "before-after" changes in the attitude scales, valid survey measurement of expected future behaviors, and self-reports of behaviors changed. These survey data are also compared with subsequent reports of behavior changes. The methodology further includes correlating post-training attitudes and opinions with subsequent safety performance, the calculation of financial returns for MRM programs, and the collection and documentation of field observations and interviews. The multiple purposes of the evaluation methodology include 1) the scientific and objective measurement of MRM program success, 2) the discovery and dissemination of "best practices," and 3) the development of simple and accessible evaluation tools for use by the partner companies themselves. #### BACKGROUND Research activities in the field of "macro" human factors in aviation maintenance since the early 1990s indicate that many airlines have opted to improve awareness of communication, safe practices, and professionalism. A few of these programs have also included skill-based training in decision-making, employee participation, assertiveness, and effective safety systems. "Maintenance Resource Management," (MRM) is the generic term used here for these programs. Most of these airline MRM efforts have focused on training employees – some emphasizing training mechanics (or aviation maintenance technicians – AMTs) and others training both maintenance management and AMTs. As reported earlier (Taylor & Robertson, 1995; Taylor, 1998) the training in both cases has succeeded in achieving initial and significant attitude changes among the participants. On the other hand there is little evidence that system change follows, or is sustained following, the initial, individual, attitude improvement. The data continue to show that individual, awareness-only efforts, and initial enthusiasm for MRM fail to create an effective safety culture conjoined with sustained safety performance. This research project is a university-industry-government-labor partnership that involves numerous airline operators, and aviation maintenance facilities based in the U.S. It is planned, integrated, and coordinated with the FAA/NASA Aviation Safety Program (ASP). The research program has earned the reputation of representing the "real world" of aviation maintenance and addressing maintenance human factors issues accordingly. It has raised the awareness of the importance of "macro human factors" to the aviation industry, and has served a number of organizations that have introduced MRM programs, some of which have been specifically designed to reduce maintenance errors Since February 1998 the research program has entered into to its databases over 19,000 surveys completed by MRM program participants. 1998-1999 survey data have been combined with the 19,000 surveys contained in the program's databases from prior years (Taylor, 1998). This combined database has been used to create a template of "typical responses" (i.e., a normative profile) to which any airline or repair station can compare its own workforce at any stage in it's MRM program. Historically, this program has provided to each airline partner a timely feedback of its own survey data. The measurement tools, produced as one of the program's long range objectives, have also been made available to the airlines as the development of such tools is completed. During 1998-1999 this tool development and feedback process has continued. Two new tools developed for use by MRM developers and administrators are reported here. One tool is the "MRM attitude and opinion profile." It is the calculation of percentile scores for any maintenance work unit or site. These profiles in the form of standard scores ("Z") can be used to compare the percentile rank of MRM attitudes and opinions in any given company at any stage in its MRM program with attitudes from a large database of like employees – called the "Benchmark dataset" -- during a similar period in their MRM involvement. This panel of Benchmark comparison profiles for attitudes and opinions is one tool to help audit the relative effectiveness of a maintenance human factors program. The second tool, described below, helps assess the financial return on investment of MRM programs. Called MRM/ROI, this tool helps justify MRM through cost savings from improved safety – and additionally in proportion to the program's measurable effect on a safety outcome. #### MRM CHANGE MODELS In the years since 1990, there has been ample opportunity to observe the evolution of MRM as a tool for change directed toward safety improvement. Several papers based on the research program have been published on this topic (Taylor & Robertson, 1994; Taylor, 1995, 1996; Taylor & Patankar, 2000). Although there are myriad ways to bring about change in an organization there are at least four different models we have observed in the aircraft maintenance organizations we have studied. The models are "ideal types" and thus emphasize a pure form which is usually not found as such in the "real world." Such ideal types however help distinguish the major differences among the models observed – even if not in such purity. The models are also not mutually exclusive and can be combined for greater or lessor effectiveness. Thus, companies can provide illustration of more than one model and in fact the companies studied during 1998-1999 do so. The four ideal models are 1) individual vs. system change, 2) awareness vs. behavior change, 3) episodic vs. ongoing programs, and 4) AMTs only vs. all maintenance personnel. #### 1) "Individual MRM vs. system change for MRM" This contrasting model emphasizes either changes within the individual mechanic or changes in the larger maintenance system. As such the larger "system" is comprised of individuals, groups of people together, their work processes, their technologies, their output, as well as management practices and policies. The individual approach changes people as individuals, and as a consequence their changes are expected to "add up" to larger changes. When the emphasis is on "system" instead of individual, the person is seen as part of a larger whole into which he/she is embedded and connected. Changing any part of a system will affect all the other parts and so the systemic change effort takes the individual and his/her context into account. The now completed MRM programs of companies A, E and F best illustrate the individual approach. The still ongoing programs of companies H and D take a somewhat larger and more systemic approach. Company H changes the structure and process of mechanics' decision making, while Company D affects the larger shift turnover process as well as individual mechanic's care and coping. #### 2) "MRM awareness vs. MRM behaviors" The contrast here is between "talking the talk," and "walking the walk." Some MRM programs are designed to impact how people think and how they see things. Other programs are designed to change how people behave – especially how they interact with other people. The positive effect of skills training is documented in some early survey reports (Taylor & Robertson, 1995; Taylor, et al., 1997), but most MRM programs documented between 1996 and 1998 have been specifically designed for awareness-building (Taylor & Patankar, 2000). In the present case, Company E's MRM training program was oriented toward imparting ideas and concepts for safety – in other words "awareness" of ideas. Company H on the other hand focused exclusively on the use of a well-defined, joint decision making process (Patankar & Taylor, 1999). Companies D and F emphasized some passive awareness and some active response – such as assertiveness .(Company F), or better written communication (Company D). ## 3) "Episodic MRM vs. ongoing MRM" The episodic model emphasizes a one-time event – such as the MRM training; that once completed is set aside and not referred to officially again. In training parlance episodic changes can be "spray and pray" (train everyone and hope it make some difference), or "blame and train" (the "traffic school" approach to correcting rule infractions). In either event, once the intervention is complete, the program is over. In past studies we have reported the apparent continued effects of episodic programs (Taylor & Patankar, 2000), but have also seen positive effects diminish within a few months of the end of a program (Taylor, 1994; 1998). Companies A and E illustrate the episodic approach. Despite the individual efforts of some of Company A's MRM facilitators to keep the ideas alive with the many mechanics who completed the course, there is no official or sanctioned process to follow-up Company A's MRM training. "Ongoing MRM" attention to the program continues with -and for -- all participants long past their initial official activities. Ongoing or follow-up activities are officially recognized and supported by a company's senior managers and union officials – they are a part of the program, not a "new program" for safety. Recurrent MRM training would be an example of "ongoing MRM," but it is not the only case. Companies D and H exemplify different "ongoing MRM programs." In the case of Company D the training is publicized to happen at
least twice (Taylor & Patankar, 2000), while Company H assures that changed behaviors are reinforced through a standing agenda item to address them at every daily shift change meeting (Patankar & Taylor, 1999). # 4) "MRM for AMTs-only vs. MRM for all Tech Ops personnel" A maintenance human factors and safety program exclusively for mechanics and inspectors is easier to design and deliver than its contrasting counterpart that is administered to a mixture of occupational and professional specialties and different hierarchical levels. Referring to Appendix "B," Company A's program is seen to be a prime example of the former type while Company D's program illustrates the latter approach. In past studies, the exclusive focus on mechanics alone was found to be a liability to further diffusion of MRM programs because of a management ignorance of and lack of support for this kind of training (Taylor, 1998). An overview of these four models for the six companies is shown in the summary table below. | Summary Table | | | | | | | | |---------------------|-------------|---------------|----------------|---------------|--|--|--| | Site Individual vs. | | Awareness vs. | Episodic vs. | AMT only vs. | | | | | | Systemic | Behavior | Ongoing | All Personnel | | | | | Company A | Individual | Awareness | Episodic | AMTs only | | | | | Company D | Combination | Combination | Ongoing | All personnel | | | | | Company E | Individual | Awareness | Episodic | AMTs only | | | | | Company F | Individual | Combination | Episodic | AMTs only | | | | | Company G | Systemic | Combination | Not determined | All personnel | | | | | Company H | Systemic | Behavior | Ongoing | All personnel | | | | #### SAMPLES AND UNITS OF ANALYSIS <u>Individual respondents as the focus of analyses.</u> Table 1 provides the basic characteristics of the six sites studied during 1998-1999 and are reported here. Companies "A" and "D" have been analyzed in detail in this report. The former, Company A, has completed a one-time MRM training program for most of its mechanics and leads. Company D is still in process of a two-phase MRM program involving all of its maintenance employees. Table 1 Site Samples | Site | Industry Type | MRM
program | Employee focus | Training
Length | Status | Present
Sample
size | |--------|-------------------------------------|--|------------------------------------|--------------------|-------------------|---------------------------| | Co. A | Airline | One-time
Training | AMTs | 2 Day | Completed | 6,265 | | Co. D | Airline | Phased
Training | All maintenance employees | 2 Day | In process | 2,600 | | Co. E | Airline | One-time
Training | Component shop mechanics | 4 hour | Completed | 1,220 | | Co. F | Manufacturer's contract maintenance | One-time
Training | Line maintenance
AMTs & Foremen | 2 day | Completed | 135 | | Co. G. | Airline | Training, plus process employees employees | | 1 day | Beginning
2000 | 124 | | Co. H | Corporate aviation department | Process & structure intervention | Line maintenance
AMTs & Foremen | N/A | In process | 7 | The six sample programs vary in the composition of their respondents. Appendix B contains these demographic statistics for Companies A and D, as well as from all site samples reported here. The Company A sample contains a high proportion of mechanics, and equal proportions of line and base workers. Its sample has a lower average age, and employees have fewer years in their jobs. Company D's sample includes a higher proportion of inspectors and foremen than Company A. Company D's sample also includes a higher ratio of shop employees, and a higher proportion on day shift than does A. Two of the other samples (Companies D and G) consist of representative proportions of maintenance management, foremen, leads, support personnel and AMTs. One sample (Company E) contains only component shop personnel. Companies A, F, and H are composed mainly of AMTs. In exploring the effects of the training on all individuals, the data from all training participants totaled for each MRM program sample site will be used. Remaining analyses will examine the attitudes of respondents in combination with the others in their same work units. Maintenance work units as the focus of analyses. The maintenance performance data (classified into categories of "Occupational Safety," "Ground Damage," and "Paperwork Errors") are measured by work units, not by individual respondents. The correlation analyses described in this report illustrate the effect of changes in respondent attitudes associated with the maintenance performance of their work-units. For managers these are the units they lead. For staff professionals, maintenance foremen, leads and AMTs, these units are the stations and locations to which they belong. In order to accomplish the examination of attitudes correlated with performance, the individual respondent's attitude data were combined into averages for their appropriate work units. Field visits were made to two sites in Company A and one site in Company D during 1998-1999. These visits involved several investigators observing and informally interviewing maintenance employees on all shifts over several days. They occurred within a year following the conclusion of training. The data collected were intended to corroborate and validate the data collected in the post-training survey and the subsequent follow-up surveys. They were also intended to provide additional information about team or workgroup structure and process in the months following training. #### **MEASURES** # THE ATTITUDE MEASURE: The "Maintenance Resource Management Technical Operations Questionnaire" (MRM/TOQ) Since 1991 the attitudes, opinion and self-reported intentions and behaviors associated with MRM interventions have been measured and analyzed. The raw data for that analysis have been provided from time-series surveys conducted by the airlines themselves with the assistance of the investigators. These surveys use a number of standardized questionnaire items agreed-to in advance of the training. These questions are used alone or combined into Likert-type scales [cf., Festinger & Katz, 1953, pp. 530-531; Selltiz, et. al. 1976, pp. 418-421] to assess the degree of improvement achieved by the airlines' various MRM programs. Together these items are called the Maintenance Resource Management/Technical Operations Questionnaire (MRM/TOQ). Ideally each airline partner in this research program would survey its MRM participants before an intervention begins for a given sample population ("baseline"). It would then measure again immediately prior to a planned MRM intervention ("pre-"training), immediately following the intervention ("post-"training), as well as time periods following the intervention ("two-month," "six-month," and "12-month" follow-up surveys). In reality each partner company in this 1998-1999 sample set differs from that ideal measurement model in some way, but the resulting data are adequate for assessment in every instance. These time-series data points have been previously used only to compare a single airline's results over time. They have now been recombined to yield normative profiles Thus the common evaluation methodology begins with a survey -- the MRM/TOQ. Several versions of the MRM/TOQ will be discussed below. Each is designed to measure attitudes, opinions and other information during a different time period in each MRM program. All versions of the MRM/TOQ include demographic or background questions, and closed-ended multiple choice attitude and perception questions. Some standard versions of the MRM/TOQ also include open-ended questions to be answered in the respondent's own words. #### Five Uses Of The MRM/TOQ There are four versions of the MRM/TOQ which were used in five different ways in the present project. The four versions are included in Appendix A. 1. "Baseline MRM/TOQ Questionnaire." This baseline survey measures attitudes and opinions before an MRM intervention is begun. The baseline questionnaire is typically mailed by company to a small sample (typically 10%) randomly drawn from all or a subset of their maintenance personnel. Recipients are instructed to complete the surveys and return them in envelopes provided either to the MRM administrator or to Santa Clara University (SCU). The form of the baseline questionnaire is identical to the "pre-training" questionnaire described below, and like all versions of the MRM/TOQ it includes eight employee background items. Because all the questionnaires used in this present study are based on the MRM/TOQ core questions, the results can be compared across time for one company as well as between participating companies. Earlier experience with the baseline survey shows the return ranges from 50% (Taylor, Bettencourt & Robertson, 1993; Taylor, 1998) to 76% (Choi, 1995). In the present analysis, Company E's baseline survey return rate was 38%, but some in the sample received baseline surveys in the mail after they had already attended their MRM training, and they thus ignored the baseline form when they received it. For Company G, where efforts were made to maximize returns, the final rate was nearly75% ². - 2. "Pre-training MRM/TOQ Questionnaire." Pre-training questionnaires are completed immediately before MRM training sessions by people currently attending the session. The pre-training surveys are sent to SCU. These pre-training attitudes are compared with "post-training" attitudes immediately after the training, as well as with attitudes measured months later. Instructors are expected to introduce the survey as "voluntary." Normal return rate is very high (90-95%), but varies from a total census and is usually due to some participants coming late to their session and thus missing the survey administration. - 3. "Post-training Questionnaire." The post-training survey is completed by participants
at each workshop's conclusion. Data from the post-training MRM/TOQ are sent to SCU at the _ ² The Company G baseline survey sample represents a 75% return rate from a 10% simple random sample drawn from all of Company G's Technical Operations' personnel. In maximizing the baseline sample in Company G, there was a follow-up process that increased the final return rate. The process is as follows. First the questionnaire was mailed to a 10% sample of maintenance employees with a cover letter from the VP of Maintenance. A 55% return was received within one month. Next, the questionnaire was sent out again to all 168 of the original sample with a letter from the Director of Quality Assurance reiterating the importance of the anonymous survey and appealing to those who had not yet completed it to do so. During the next month another 19% were received for a total return rate of nearly 75%. same time as the pre-training survey. Typically all surveys, including the post-training questionnaire, include the same 26 attitude and opinion items and the eight background questions as the baseline and pre-training questionnaires. In addition, the post-training questionnaire (and all follow-up surveys described below) contains three more multiple response items. These are used to measure enthusiasm for the training. The post-training survey also includes several open ended (or "write-in") questions some of which ask respondents to evaluate the training content; and others of which measure intention to change and self-reports of changes made as a consequence of the training. These latter behavioral descriptors will be further described below. Post-training surveys are distributed and completed in class and the normal return rate is also between 90-95% (Taylor, 1998). This deviation from 100% can come from several sources. The training facilitators emphasize that the survey is strictly voluntary and confidential and, because it is voluntary, some fraction of all trainees will choose not to complete it. Such shortfall can also result from participants who need to leave the training session early. A larger discrepancy between the numbers of pre and post-training surveys returned for analysis is noted for Company E in the present study. This was the result of some of Company E's facilitators who either did not distribute the MRM/TOQ forms, or who failed to remind participants to complete them. 4. "Follow-up MRM/TOQ Questionnaires". A questionnaire form similar to the post-training instrument is sent to participants in the months following their initial training. Differences from the post-training include wording some questions in the past tense instead of the present or future (i.e., "this training has been useful to others," rather than "this training will be useful to others"). Another difference between the follow-up and post-training surveys is that the former includes a write-in question asking respondents to describe how they have used the training on the job. Although the time period can vary, these follow-up surveys are designed to be collected 2, 6, and 12 months afterwards. In the present study these follow-up surveys were all identical in form, they measured the respondents' thoughts, assessments, and attitudes over increasingly lengthy periods from the training. An example of the MRM/TOQ 2/6/12-month follow-up questionnaire is included in Appendix A. 5. Use Of The "follow-up" MRM/TOQ As A Stand-alone Survey Instrument. Company E had begun its MRM training before deciding to use the MRM/TOQ surveys. In this case the AMTs' MRM program had been completed in several line stations and a heavy maintenance hangar. In that period some 2,500 AMT participants had attended the training. The Company E Human Factors manager decided not only to begin using the pre-training and post-training in January 1998, but also agreed to send out MRM/TOQ questionnaires to previous participants. It was decided that these past participants would be asked to complete a 12-month questionnaire. The questionnaires used were identical to the "follow-up" instrument in Appendix A. Those questionnaires received back act as a stand-alone, post-hoc survey of MRM attitudes, opinions, self-described behaviors, and future intentions to use the training. To distinguish these stand-alone 12-month surveys from the "follow-up" surveys -- which are mailed to participants who had earlier been asked to complete pre-training and post-training surveys in the training session -- they will be referred to as the "12-month Survey." This convention is consistent with that used in earlier MRM research (*cf.*, Taylor, 1998). ## THE MRM/TOQ ATTITUDE AND OPINION SCALES Many of the closed-ended, individual questions in the MRM/TOQ are combined into scales or indices. These scales are measures of attitudes and opinions about "communication & coordination," "shared decision making," "assertiveness," "stress management, "goal sharing" and "safety practice". All six of these scales have been extensively tested during 1998-1999 and the results of that work are reported elsewhere (*cf.*, Taylor, 2000b). The MRM/TOQ has developed and evolved over the last decade. Most core items in the MRM/TOQ are derived from a 1990 version of the Cockpit Management Attitudes Questionnaire (CMAQ) -- a training, evaluation and research tool developed by investigators at the University of Texas (Helmreich, Foushee, Benson, & Russini, 1986; Taggart, 1990). The CMAQ questionnaire contained a number of items measuring attitudes that are either conceptually or empirically related to communication and teamwork training provided to flight and maintenance personnel. #### **Methodology for Combining Survey Items Into Scales** Four previous studies have used Factor Analysis to explore and confirm a consistent internal structure for the core questionnaire items of the CMAQ and the MRM/TOQ (Gregorich, Helmreich, & Wilhelm, 1990; Sherman, 1992; Choi, 1995; Taylor, in press).2000b). In those four studies, using samples of flight crews, air traffic controllers, AMTs, and maintenance managers respectively, the authors have shown that the relationships among the 18 core items clustered into four "factors," or constellations of attitudes. The four factors are shown in Table 2. #### TABLE 2 #### **Common Attitude Factors Across Four Studies** - 1) Value Shared Decision Making, - 2) Value of communication and coordination, - 3) Value of stress recognition & management, - 4) Value of assertiveness (or willingness to voice disagreement). All four factor analytic studies combine the basic items into composite index scales to obtain more stable indicators of underlying concepts. Such indices permit a more detailed assessment of the separate but related attitudes than a single total score for the entire questionnaire, but they also provide more accurate and reliable results than are available from each of the individual questionnaire items alone. Measuring both attitudes and opinions. For the purposes of this report, attitudes will be defined as "values or feelings respondents hold toward certain abstract concepts" (e.g., employee participation, or coordination) "and behaviors" (e.g., stress management or assertiveness). On the other hand, opinion refers to "personal judgement," or "evaluation of some person, act, or thing." Since 1991 the MRM/TOQ has included six items measuring the degree to which a respondent's work group practices goal sharing and setting. Taylor (2000b) included these items in his confirmatory factor analysis and reports they form a fifth factor, "Goal setting and sharing." In 1998 the MRM/TOQ was expanded to include five questions measuring knowledge and opinion of safety practices in the maintenance department. Those five questions were adapted from items in later versions of the CMAQ developed and tested by researchers at the University of Texas. In the MRM/TOQ the five are combined into a single opinion scale called "Safety Practice." The composition of the four attitude and two opinion scales in the MRM/TOQ are shown in Table 3. TABLE 3 | Scales Used to Measure Human Outcomes of MRM Training | | | | | | |---|------------------------------------|--|--|--|--| | MRM/TOQ SCALE | CONSTITUENT ITEMS (See Appendix A) | | | | | | <u>Attitude Scales</u> | | | | | | | Value Shared Decision Making | 6, 8, 11, 13 (reflected) | | | | | | Value Communication & Coordination | 12, 14, 15, 16 | | | | | | Value Stress Management | 9, 17, 18 | | | | | | Value Assertiveness | 1, 2 (reflected) | | | | | | <u>Opinion Scales</u> | | | | | | | Opinions of Goal Setting & Sharing | 20-26 | | | | | | Opinions of Company's Safety Practice | 3, 4, 7, 10, 19 | | | | | The individual item numbers in Table 3 correspond to the numbering of the sample questionnaire found in Appendix A. A "reflected" scale means that the scoring of individual responses for constituent items comprising that scale are reversed (i.e., 1=5, 2=4, 4=2, 5=1) before the scale averages are calculated As noted above, each MRM/TOQ survey also includes several questions to collect demographic data (i.e., information about respondent background). These questions include years with the company, years in present job, age, gender, education, job title, department, and shift. Finally, all MRM/TOQ surveys administered after the training include three more multiple response items that are used to measure enthusiasm and personal expectations for the training (*cf.*, Appendix A, pp. 4 and 6, items III-1 through III-3). #### OPEN-ENDED QUESTIONS IN THE MRM/TOQ Each version of the MRM/TOQ after the pre-training survey include open ended (or "write-in") questions soliciting reactions to the training and/or improvements to the training (Appendix A, pp. 4 and 6, items III-4 through III-6. What aspects of the training were particularly good? What do you think could be done to improve the training? Another open-ended item
collects respondents' intentions to change. How will you use this training on your job? And in the follow-up (2,6, and 12-month) surveys, an open-ended question asks for respondents' self-reports of changes made as a consequence of the training (Appendix A, p.6, item III-4). What changes have you made as a result of attending the MRM training? # INTERVIEWS AND FIELD OBSERVATION TO SUPPLEMENT AND SUPPORT MRM/TOQ An additional measurement took the form of field visits made during 1998-1999 to two sites in Company A and one site in Company D. These visits involved several investigators observing and informally interviewing maintenance employees on all shifts over several days. They occurred within a year following the conclusion of training at the given site. The data collected were intended to corroborate and validate the data collected in the post-training survey and subsequent follow-up surveys. They were also intended to provide additional information about team or workgroup structure and process in the months following training. #### Comparing Answers from Open-ended Survey Questions and Interview Results Assessing self-reports of changes made. In the question of efficiency in data collection, self-reports of changes actually made are direct and easier to obtain than actual observations. When those self-reports are written in response to the last survey question described above the efficiency improves further. Such efficiency must come at some price in the goodness (i.e., reliability and validity) of the results obtained. Thus the degree of goodness of self-reported statements of changes made in response to MRM programs should be assessed. Assessment in this case takes the form of comparing the self-reported, written answers with subsequent interviews and observation of changes attributed to MRM training interventions. Two large line stations and one large, heavy maintenance station were part of this study. All three sites had completed MRM training in a relatively brief period -- ranging from 3 months for a 450 mechanic line station, to 10 months for a 1,000 employee maintenance base. All stations had collected MRM/TOQ survey data in the months following the training -- and these data included written answers about respondents' changes made as a result of the training. These responses are collapsed into several categories -- "greater awareness," "better communication," "greater care at work," and "better stress management." They are further analyzed and described in Table 4, p. 15. Field visits were structured such that observer/interviewers could remain on each of the three shifts at least two days during a three or four day period. In each site, the sample of interview respondents was obtained via introductions from the shift foremen, leads, and union representatives. The interviews were usually held at the individual's work place or in the employee break areas. In this setting, investigators had ample time to observe normal operations as well as to discuss MRM with employees. These interviews allowed respondents to discuss their recollections of their MRM training and to report their observations and impressions of changes made as a result of the training. These field visits took place in the two Company A sites about one year after their training had been completed. In the first of those visited (a line station of 750 employees) 40 of the prior participants (about 5% of the total) were interviewed. In the second site (the maintenance base of over 1,000) 220 prior training participants (over 20%) were interviewed. In the third site (a line station in Company D, with some 450 mechanics) field visits occurred about three months following each of two phases of the program. Following the first phase, 140 (about 30%) of all training participants were interviewed and during the second field visit after their completion of the second phase of MRM training about 90 (20%) were interviewed. For the purposes of this analysis the data between the written answers to the questionnaires and the interview results were reduced from some two dozen coded responses and summarized into five general categories of MRM outcomes. The five included "greater awareness," "more communication," "greater care in task accomplishment," "better stress management," and "there was no effect." Four separate measures of MRM/TOQ had been previously administered among the three field sites. Each site had at least one survey questionnaire in which employees were asked to write down what they had done on the job as a consequence of MRM training. One site had two waves of survey data – the first two months following the training and another six months after. Each site also had two interview measures. Line station D-2 had two visits about six months apart. The other two sites had only one visit each, but these were structured such that individuals could report and illustrate their own changes, as well as those observed in others. Table 4 shows the measures and sites along the left axis, and the proportions of responses for each of the five categories of MRM outcomes populate the body of the table. The results in Table 4 were tested for agreement among the 10 measures (4 surveys and 6 interview measures) over the 5 related MRM outcomes. This test (Kendall's Concordance, or W) determines the overall relationship among the ratings from the 10 measures. The Kendall W ranges between "0" (no agreement) and "1" (complete agreement). The statistic obtained for the results in Table X (W=.717; N=10, df=4) is large and significant above the .0001 level of confidence. This result shows that there is a high degree of agreement or concordance among the 10 measures, and thus between the questionnaire answers and the interview outcomes as well. Those field visits helped confirm that the changed behaviors people reported were actually practiced. Observations of team meetings, shift turnovers, personal awareness and interpersonal safety reminders (this last target including posters, but not limited to them) were noted and trends observed were compared with the survey and interview results. Table 4 Comparing Answers to Open-Ended Survey and Interview Questions Percentage of Five MRM Outcomes For 10 Measures over 3 Sites* | | 1. | 2. | 3. | 4. | 5. | | |----------------------------------|-----------|---------------|--------------|-------------|-----------|---------| | | Greater | Better | Greater care | Better | No impact | (other) | | | awareness | communication | in work | stress mgt. | | | | Site A-1**, 2Mo Follow-up Survey | 39 | 14 | 4 | 6 | 30 | 7 | | Site A-1, 6Mo Follow-up Survey | 30 | 12 | 12 | 4 | 30 | 14 | | Site A-1, Interview: Self-Change | 33 | 0 | 13 | 9 | 45 | 0 | | Site A-1, Interview: Others' Chg | 5 | 33 | 5 | 0 | 42 | 14 | | Site D-2**, 2Mo Follow-up Survey | 52 | 8 | 21 | 0 | 13 | 5 | | Site D-2, 1998 Interview | 15 | 13 | 4 | 0 | 67 | 2 | | Site D-2, 1999 Interview | 25 | 5 | 2 | 0 | 68 | 0 | | Site A-3, 6Mo Follow-up Survey | 36 | 24 | 3 | 4 | 26 | 7 | | Site A-3, Interview: Self-Change | 22 | 27 | 3 | 3 | 33 | 12 | | Site A-3, Interview: Others' Chg | 14 | 27 | 7 | 2 | 55 | 4 | ^{*} W=.717, N=10, df=4, p<.000 ^{**} Sites Ai and D2 are both Line Maintenance Stations #### MEASURES OF MAINTENANCE SAFETY PERFORMANCE Company A has provided monthly statistics for Occupational Injury and Aircraft Damage for the years of 1995 through 1999. The total of all 1,250 AMT respondents in the 6-month Company A sample includes the members of over 60 organizational units drawn from many parts of maintenance (base maintenance, line maintenance, shops, quality, and stores). The total numbers of units in each analysis vary depending on the specific performance indicator because not all the work units are measured on the same performance, nor are the same units always reported every month. Table 5 shows the range of numbers of work units available for each of the measures available monthly over the 1995-1999 period. | TABLE 5 Sample of Work Units Available for Safety Performance Measures Company A Study | | | | | | | |--|------------------------------------|--|--|--|--|--| | Safety Performance Measure | Number of Work Units | | | | | | | | ? Line Maintenance Stations: 30-31 | | | | | | | Lost Time Injuries (LTI) | ? Base Maintenance Units: 28-33 | | | | | | | | ? All Sites in Sample: 58-64 | | | | | | | | ? Line Maintenance Stations: 30 | | | | | | | Ground Damage-Aircraft (GD) | ? Base Maintenance Units: 27-29 | | | | | | | | ? All Sites in Sample: 57-61 | | | | | | # Company A Lost Time Injuries (LTI) The injury rates are expressed in terms of the number of injury incidents which result in days lost to treatment and recovery (termed Lost Time Injuries, or "LTI"). The AMT MRM training undertaken by Company A is expressly intended to reduce LTI, and time is spent at the conclusion of each two-day session in reviewing an injury case and discussing ways to avoid such cases in future. LTI data are available by maintenance cost center by month. There are some 90 Company A cost centers reporting LTI from which personnel attended the AMT MRM training through the period studied here. Actual personnel count per month for each line station, or heavy maintenance work unit were also provided by Company A, and those data were used to control the error statistics by size (i.e., head count) per station. Those corrected LTI data for all months of 1995 through 1999 are totaled by month and plotted graphically (see Figures 32 and 33). ## Aircraft Ground Damage (GD) statistics for Company A Monthly counts of maintenance-related aircraft damage are also available for 1995 through 1999. The number of cost centers reporting damage incidents are roughly the same as those for LTI. Again, the actual personnel count per month for each line station or heavy maintenance work unit were used to control the
error statistics by unit size (i.e., head count). Those corrected aircraft damage data for all months of 1995 through 1999 are totaled by month and plotted graphically (see Figures 31 and 33A). # Company D Paperwork and aircraft damage statistics Logbook errors as well as total paperwork errors per line station per month have been made available from January 1996 through 1999 in Company D. Actual flight departures per line station per month were also provided by Company D and those data were used to control the error statistics by size (i.e., amount of flight activity) per station. Those corrected paperwork error data for all months of 1996 through 1999 are totaled by month and plotted graphically (see Figure 36). The resulting chart provides for an examination of error trends over 48 months before, during and after Company D MRM training began in January 1998. Company D has also provided monthly statistics for Aircraft Damage for the years 1997 through 1999 (see Figures 34 and 35). The total of all 2,600 respondents in the phase 1 post-test Company D sample includes the members of three maintenance stations. #### MRM ATTITUDE AND OPINION BENCHMARK PROFILE Profiles and profile analysis are highly useful ways to study and audit group scores (Kerlinger, 1979, pp. 272-274). A profile is a set of scores from a set of measures. Group profiles used here are average scores obtained from a group of scores. The profiles created in the present case are converted to standard scores and are referred to as "benchmark" measures. The distance between the individual means for a specific group, as adjusted for the variability of the population through the use of standard scores, and the standard score of the normative profile ("benchmark") for that larger population are expressed as percentile ranks. Percentile ranks are easy to compute, widely used and understood, suitable as a means of displaying information, and make it possible to compare the scores of groups that are unequal in size. When the distribution of underlying scores approximates that of a normal distribution, derivative percentile ranks will give more weight to scores on the extremes of their distribution and less weight to the scores which pile up in the middle (Brown, 1991). For our purposes, this is an advantage in highlighting those MRM unit scores that are substantially above or below the benchmark population. The MRM Benchmark profile panels are created by calculating standard scores ("Z") for each of the six MRM surveys –Base, Pre-, Post-training, 2-, 6-, and 12-month. Next, percentile scores for any maintenance work unit or site are calculated for the appropriate survey panel using that panel's "Z" scores. These profile panels, derived from standard scores ("Z"), can be used to compare the percentile rank of MRM attitudes and opinions in any given company at any stage in its MRM program with like measures from the large database of like employees during a similar period in their MRM involvement. This panel of Benchmark comparison profiles for attitudes and opinions forms one tool to help audit the effectiveness of a maintenance human factors program. #### The Normative Profiles The appropriate responses from all of the companies measured using the MRM/TOQ were combined by each period in the data collection time series. Those raw data were then transformed into "standard scores" which provide and prescribe the norm (or standard for comparison) for each time period. The data in each time period thus provides its own profile: ? a "baseline" profile (a comparison standard to use before an intervention begins for a given sample population); - ? a "pretraining" profile (a standard for comparison immediately prior to a planned MRM intervention); - ? a "post-training" profile (for comparison of MRM/TOQ results immediately following intervention); - ? two-month and six month profiles. - ? The 12-month "stand alone" profiles (MRM intervention comparison profiles for responses gathered up to a year afterwards). In the eight "Survey Results" sections that follow, comparisons are made with population profiles only for a selected subset of the raw data – six attitude and opinion scores from the Likert scales derived from some 26 individual measures, plus three "enthusiasm items." These six scales and three separate items are presented as percentile scores. Each section contains the profile information for a time period: Baseline, Pre-training, Post-training, 2- & 6-Month, and 12-Month data sets. #### RESULTS ## MRM/TOQ SURVEY RESULTS The order of presentation for survey results in this section is as follows. The mean scores for the total data set (the "Benchmark") are displayed first, followed by the separate mean scores for the companies "A," "D," "E," "F," "G," and "H," as available. Following these mean scores, the percentile ranks for each of the companies are shown, comparing each company with all of the others included in the Benchmark database. #### ENTHUSIASM FOR MRM Three questions examine and compare participants' general reactions and enthusiasm to their MRM program. One of these questions measures the degree the "training increases safety and teamwork" (*cf.*, Appendix A, p.4, Q III-1). The second question asks about the "usefulness of the training for others" (Appendix A, p.4, Q III-2). The third question measures the "training's effects on my on-the-job behavior" (Appendix A, p.4, Q III-3). In immediate "post-training" questionnaires these three questions are worded to measure expectations (e.g., "this training <u>will be</u> useful to others"). In the questionnaires used 2, 6, or 12 months later (*cf.*, Appendix A, p.6, Q III 1-3) the three questions are worded to measure actual experience (e.g., "this training has been useful to others"). That third question ("training's effects on my on-the-job behavior") uses a four-point, forced-choice scale, instead of the more usual 5-point scale. This current and past use of the "forced choice" method with this question has been to avoid neutral or ambiguous answers. In continuing this practice we prevent respondents from straddling the fence and avoid committing to action or inaction. The lower mean scores for this question are the result of its "shorter" (i.e., 4-point) scale. #### The Benchmark Profile: Comparison of All Participants in the Data Set Figure 1 shows the Benchmark's mean scores results for each of the four survey waves that followed MRM training. Clear from Figure 1 is that respondents dating back to 1991 are strongly optimistic about the promise of the MRM program immediately after they have experienced it (i.e., post-training). Their expectations for the training are very high for its general outcomes and for its effect on others. Respondents are less enthusiastic about the training's effect on themselves. Figure 1 also shows that Benchmark results for surveys taken some months after the training show decidedly lower scores for the general effects of the training than that immediately following the training. This confirms earlier conclusions (Taylor & Robertson, 1995) that positive energy for MRM can dampen with time, and that this may be discouragement with a lack of program follow-through (Taylor, 1998). In assessing the personal impact of the training ("Training's effects on my behavior"), Benchmark results for the 12 month surveys are more positive than their 2 month and 6 month counterparts and these differences are statistically significant (p<.05). This may be the result of a biased sample – those who answer and return the 12 month survey may be more positively disposed to the training and its concepts than those who do not. Alternatively the very diminished scores two months and six months afterward (especially for the first two questions) probably reflect lapsed activity in program implementation; or the effect of inflated expectations for MRM program's effects on others that are subsequently realistically revised by the 12 month respondents. Figure 1 shows very high expectations for the MRM program in general, and for its effects on others immediately after the training. The reality of the situation is assessed somewhat lower in the months following that initial enthusiasm. **Enthusiasm Scores for the Five Companies** Mean scores for the three enthusiasm items for the five companies employing MRM training are shown in Figure 2. Companies A, D and F all show very high mean scores immediately following their training. All four companies show a decrease in mean scores over time for the first two questions. For the third question, "Training changes my behavior," only Company D shows an increase over the six months between its phase I and phase II training -- and this difference is statistically significant (p<.000). Figure 3 shows the percentile ranks comparing the enthusiasm scores for each company with the Benchmark. Company A is commensurate with the Benchmark norm for the first two questions, and below the norm for the third question ("Training changes my behavior"). Company E's 2-month and 6-month enthusiasm are both slightly above the appropriate Benchmark profiles for the first two items. Company E's post-training enthusiasm for personal change (the third question) is quite low. Company F's post-training enthusiasm is at or above the Benchmark norm for all three questions, while its 2-month survey shows a decrease in enthusiasm for personal change. Company D's initial (Phase 1) post-training enthusiasm too, ranks above the Benchmark norm. Company D's phase 2 post-training enthusiasm cannot be ranked or compared with the post-training Benchmark because it is a unique measure of people who have already had several months to think about and use the ideas presented in the phase 1 MRM training. #### MRM ATTITUDE AND OPINIONS PROFILES MRM Attitudes and Opinions: Benchmark Profile Figure 4 displays the mean scores for the four attitude scales and the two opinion scales for all
respondents (the "Benchmark" dataset) over all surveys. It captures the accumulated evidence collected over the past decade. This evidence collected from over thirty thousand respondents reveals a very regular profile of attitudes and opinions in maintenance operations. These results show the Baseline survey's results are at least as high as those of the Pre-training survey are. The only exception is the Stress Management attitude scale, in which the baseline mean is lower than the pre-training mean. The stress management scale also differs from the other scale results by showing the largest increase between pre- and post-training surveys. Stress management is also different in a nearly symmetrical diminution for the 2, 6, and 12 month surveys (F=265, p<.000). Both the "Shared Decision Making" scale, and the "Value Communication & Coordination" scales show the "training effect" -- an increase between pre- and post-training surveys, followed by more stable mean scores for the 2, 6, and 12 month surveys (62>F>73, p<.000). The "Assertiveness" scale shows little difference among the five surveys. The two opinion scales reveal only slight variation among the surveys. Communication & Coordination is highest. Attitudes about coordination and meetings are clearly highest (within .75 points of the top of the five point scale). Employees in airline maintenance uniformly value meetings, communication and coordination. MRM training uniformly increases these scores a small but significant amount. Opinions of company safety practice is next highest. Employees clearly rate safety management highly. There is a slight boost to these scores immediately after training, but then a slight and slow decline. It's as if this climate doesn't improve in line with respondent expectations. <u>Assertiveness is third highest.</u> The value of being assertive and speaking-up is very stable over time at 3.10 - 3.25 on the five point scale. For this overall Benchmark population it is not much changed by the training. The value of shared decision making, and opinions about goal setting & sharing are tied. These two profile scores are closely behind assertiveness. Unlike assertiveness, these two scales do show slight improvement following training and remain stable thereafter. <u>Value of stress management is the lowest score on the profile.</u> All stress management scores for the Benchmark are below three on the five point scale. This scale also shows the greatest variation over time. After a marked increase after training, attitudes toward stress management fall to the pre-training level. #### **Attitude and Opinion Means and Percentile Profiles by Company** In Figures 5 through 15 to follow, each survey (Baseline, Pre-, Post-, etc.) are presented separately for the five companies. The first figure presentation for each survey contains the attitude and opinion mean scores for all five companies. The second figure for each survey presents the percentile comparison for the same data. ## **Baseline Survey Results** Figure 5 shows the baseline mean scores for Companies E and G. Company E's population is Component Shop Personnel only, while Company G sampled from their total maintenance workforce population. Figure 5 shows Company G has clearly higher attitudes toward "Communication & coordination," and higher opinion of their "Goal Setting & Sharing." The different populations from which these two samples were drawn may account for these differences. However, differences in the organizational cultures of the two companies may also explain the pattern. Figure 6 displays the percentile scores that compare the two company's baseline results with the Benchmark. Results at or around the 50th percentile indicate a company's similarity to the Benchmark dataset. Only two percentile ranks are noteworthy deviations from the norm -- they are the 30th percentile score for Company E's Communication & coordination baseline attitudes, and Company G's 72nd percentile rank for Goal Setting & Sharing. Company E's low baseline percentile rank suggests that these employees -- for whom the MRM training is intended, but who have not yet been informed thereof -- do not much value meetings as ways to coordinate work. The following sections include Company E's results following the MRM training and this low attitude towards meetings continues. Company G's MRM program had not begun by the end of 1999 so a similar longitudinal comparison is not yet available. However Company G's rather high percentile rank for goal sharing is consistent with that Company's organizational culture -- which obviously carries over to its maintenance personnel. # Pre- and Post-training Survey Results Figure 7 shows the mean scores for each company (A, D, E, and F). These results clearly demonstrate the first part of the "training effect" – the increase in the first three attitude scales between pre- and post-training mean scores – for each company. The assertiveness attitude scale shows mixed results depending on the company – two of these companies' MRM programs (Companies D and F) focused on or emphasized assertive communications. The two opinion scales show few pre-post differences and the safety practice scale shows remarkable similarity among companies. The pre-training percentile ranks for the four companies are shown in Figure 8. Company E now ranks somewhat lower than the norm for all the attitude scales, and slightly above for the goal sharing opinion scale. Given the tense labor relations climate at Company E at the time of the training, these low attitudes and the sense of high common goals among participants immediately prior to the training suggests a defensiveness or "circling the wagons" by participants in face of a company training program. Company F, on the other hand, is well above the pre-training Benchmark norm for three of the four attitude scales. This above average value for communication, stress management and assertiveness should make the Company F participants especially sensitive to the message of the MRM training to follow. Post-training percentile ranks, displayed in Figure 9, continue to show Company F above the norm for Communication & coordination, and Stress Management. Likewise all of Company E's post-training attitude scores are substantially below the post-training norm. The former company's results show that it has benefited more than the average from the training, while the latter company shows that its poorer attitudes relative to the other companies studied remain low in the profile following the training. Despite its training's positive effects on Company E's stress management (as shown in Figure 7) participants' attitudes on that factor are still lower than most other companies. # Two-month and Six-month Follow-up Surveys Figures 10-11 present the mean score and percentile results for the two- and sixmonth follow-up survey results. The 2- and 6-month mean scores shown in Figure 10 reveal some differences among the three companies (A, E, and F), but very little difference between the two surveys for the same companies (i.e., A & E). Their percentile ranks (Figure 11) place these differences among the companies in stronger relief. Company E is substantially lower on sharing command, communication & coordination, and stress management. Company F shows two-month survey scores for stress management and assertiveness that are substantially above the norm for all two-month surveys in the Benchmark database. Both of these MRM topics are emphasized in the training program used by Company F. This rise of assertiveness attitude strength for Company F between post-training and 2-month surveys is not statistically significant, but the effect is reminiscent of the delayed reaction and "positive transfer" of learned skills noted in an early MRM program (Taylor, 1995). Designing MRM programs to achieve such an effect is becoming a popular idea and one which is beginning to show positive results (Patankar & Taylor, 2000a). When MRM programs are targeted toward different purposes they will achieve different results. ## Twelve-month Stand-alone Surveys Figures 12 and 13 present the mean scores and percentile ranks for the 12-month stand-alone survey of AMTs in Company E and Company H. In both companies, these mechanics had participated in an MRM program more than a year before, but they had not completed either pre- or post-training survey at that time. This 12-month survey is the first time they have been asked to describe their views and feelings about MRM topics. The mean scores in Figure 12 display a marked difference between the two company samples. Examination of the percentile ranks in Figure 13 show that in fact Company E scores at a low to normal level compared with the Benchmark, and that Company H scores are substantially above the norm for sharing command responsibility, assertiveness, and safety practice. Table 5A summarizes the results of the Benchmark comparison for all companies subsequent to their training. | TABLE 5A | | | | | | | | | | | |---|------------------------------|--------------------------------------|--------------------------|--------------------------|---------------------------|------------------------------------|--|--|--|--| | COMPANY PERCENTILE RANKS SUBSEQUENT TO MRM TRAINING | | | | | | | | | | | | SITE | Shared
Decision
Making | Communica-
tion &
Coordination | Stress
Management | Assertiveness | Goal Sharing
& Setting | Maintenance
Safety
Practices | | | | | | A | Normal -Norm -
Normal | Normal -Norm -
Normal | Normal -Norm -
Normal | Normal -Norm -
Normal | Normal -Norm -
Normal | Normal -Norm -
Normal | | | | | | D | Normal | Normal | Normal | Normal | Normal | Normal | | | | | | E-Shops | Low-Low-Low | Low-Low-Low | Low-Low-Low | Low-Low-Low | High-Norm-
Normal | Normal -Norm -
Normal | | | | | | E-AMTs | Norm/low | Low/norm |
Norm/low | Normal | Normal | Normal | | | | | | F | Normal -Normal | High-Normal | High-High | High-High | Normal-Low | Normal | | | | | | Н | High | Low | Normal | High | Normal | High | | | | | #### **OPEN-ENDED QUESTIONS** #### **Benchmark Results** A generalized, but descriptive profile of respondents' reactions to their MRM training is obtained by combining benchmark respondents' initial answer to each of the four openended questions used in all of the post, two-, six-, and 12-month MRM/TOQ surveys. Figures 14-17 display the distribution of coded answers of all respondents for each of the four questions. The Benchmark database includes all MRM training participants between 1991 and 1999. **Benchmark: Reactions to the Training** Good aspects of this training? "Good aspects of MRM training?" Figure 14 shows the percentages for all Benchmark respondents for all topics they mentioned, for the question, "what was good about the MRM training?" The first three topics in this preference list – with over 15% each – are teamwork exercises, accident case study videos, and "everything." A distant fourth (7%) is the topic "awareness of self and others," following in fifth place is stress management (6%), and sixth is "chain of events in accidents" (5%). "What would improve MRM training?" Figure 15 shows the Benchmark percent for all topics volunteered to the question, "What would improve the training?" Here an overwhelming one-third said that the training needed nothing and it was fine the way it was. Another 10% said they wanted more cases and videos, and slightly smaller percents said they wanted the program to continue as recurrent training, they wanted it lengthened, they wanted more managers trained, or they wanted more time for teamwork exercises. Maintenance personnel like MRM and want more of it. Over 40% mentioned some aspects of enlarging the length or the scope of the training. FIGURE 15 - All Benchmark Surveys What would improve the training? # Benchmark: Behaviors Caused by Training <u>"How will you use MRM training on the job?"</u> Figure 16 displays the answers volunteered to the question, "how will you use the training of the job?" For the Benchmark database – containing training participants from 1991 through 1999 – the first two topics say it all. The first (over 15% of all respondents) is to be thorough and to fight complacency in themselves. Another, slightly smaller percent say that they will be more interactive and promote teamwork. These two themes – passive coping and active communication – are the substance of MRM training. Note that stress management is ranked 11th of the topics to be used. It is a popular idea immediately following training, but not as attractive as a passive coping technique to be applied later by this population. FIGURE 16 - All Benchmark Surveys How will you use this training on the job? "What changes have you made as a result of attending MRM training?" Figure 17, "how have you used the training?," shows one in five respondents say they didn't change at all. The next two topics in order are awareness of self and of others (13%), and safety awareness (11%). About 8% each say they fought complacency. This absence of effect and the next three passive topics account for fully half of those answering this question. Another 8% say that they promoted teamwork -- an "active" behavior - and together with those who say they will communicate better (5%), or be more assertive (4%), don't add up to 20% of the total. These self-reported behaviors are at odds with the intentions to change that respondents voiced a few months earlier (and just reviewed in Figure 16). FIGURE 17 - All Benchmark Surveys How have you used this training on your job? (1st response) #### **Companies 1998-1999: REACTIONS TO THE TRAINING** Respondents in each of the four companies examined in this report all answered the open-ended questions, and have their own specific reactions to MRM training. This section describes what respondents in companies D,E,F and A volunteered that they liked about their own programs and what changes they suggested. #### Company D Company D developed a two-phase training program for all maintenance employees. At the end of 1999 the program was still in progress. Figures 18 and 19 present what those participants have liked most about the program and how they wanted it improved. FIGURE 18 - Co.D Phase 1, Post-trng. Good aspects of this training? - Figure 18 shows that Company D's enthusiasm for the MRM program is initially very high (and following phase 2 these good feelings remain (*cf.*, Taylor & Patankar, 2000). - Over 20% of Company D's respondents like everything about the training, and another 20% say they especially valued the accident case studies. In third rank about 8% said they most valued the idea of "chain of events in accidents," followed by a similar percent who liked the teamwork exercises best. FIGURE 19 - Co.D, Phase 1 Post-Trng. What would improve the training? • Figure 19 shows that almost 40% of Company D's respondents have no suggestions to improve it and want it left the way it is. They obviously like the program and want it to continue as to grow. # **Company E** During 1998 Company E administered a ½ day MRM awareness training course for component shop mechanics. The training coincided with intensive and emotional labor contract negotiations. Figures 20 and 21 display what was best liked about the course and suggestions its management under those circumstances. FIGURE 20 - Company E, Post-training Good aspects of this training? ? Figure 20 shows that a clear favorite of Company E's participants were the accident case videos. FIGURE 21 - Company E, Post-training What would improve the training? - ? Figure 21 shows that many of these respondents would also like more case videos. - ? But there is little agreement about the program's length some 12% in Figure 21 wanted the ½ day course made longer, while another 11% wanted it shorter than the four hours that it was. # **Company F** This is a relatively smaller maintenance operation than companies A, D, or E. All its line maintenance mechanics and foremen attended the two day MRM course presented by an outside vendor. Figures 22 and 23 show what respondents thought was best, and what could be improved. Good aspects of this training? ? Figure 22 shows one third of Company F's participants most liked either "everything" about the course, or case studies; followed by 11% who most valued the self-awareness they learned about. Communication and teamwork exercises were the next most popular. FIGURE 23 - Company F, Post-training What would improve the training? ? Figure 23 shows a remarkable 45% of all Company F respondents said the course was great the way it was – and required no changes. Smaller proportions of participants suggested a variety of improvements which reveal the same sentiment reflected in other companies results – to enlarge the size and scope of the MRM program. ## Company A Company A's two day MRM training course was delivered to most of its AMTs, and to its material services personnel (*cf.*, Appendix B). By late 1998 the training had been concluded. Figures 24 and 25 show for Company A what participants felt was good about the training and what they through could be improved. FIGURE 24 - Company A, Post-training Good aspects of this training? ? In Figure 24, the teamwork exercises were most liked by the largest proportion (21%), followed by those who most valued the accident case studies (20%), then those who said "everything about the course" (13%), while stress management was fourth with 7% who like that topic the most. FIGURE 25 - Company A, Post-Training What would improve the training? ? Figure 25 shows that one third of Company A's respondents said no improvements were necessary. Most of those who had suggestions about the training tended to want more of it – "make it longer" 8%, "hold recurrent MRM training" 7%, "train management too" 7%. #### Companies 1998-1999: Behaviors Caused by Training #### Intentions To Change And Subsequent Change Reported In addition to eliciting reactions to the MRM training, the open-ended questions help establish a company's direction of change through its respondents' stated intentions to change their behavior following the post-training survey. The follow-up surveys -- two and six months following the training – provide reports of subsequent behavior change. This comparison of intended and realized behavior is available for all four companies A, D, and E and F as well. In this section comparisons will be made between intentions and self-reports of actual behaviors for active and passive behaviors. These comparisons between intended and actual change are viewed in the context of the "purpose" of those companies' MRM programs for example. If a program is designed to heighten individual awareness then individual awareness is what we expect respondents will intend and what they should subsequently report. Collapsing specific codes into "active" and "passive" categories. An essential difference among MRM programs is the degree to which they encourage active interpersonal behaviors (e.g., speaking up, speaking out) versus more passive individual coping behaviors (e.g., being more aware and fighting complacency). Changes in behaviors should reflect these program differences. The several companies studied during 1998-1999 are compared on the active communication versus the passive coping behaviors reported by their maintenance employees. To aid the presentation of intended behavior changes and subsequent self-reports of behaviors changed, the specific, written responses are divided into "passive" and "active" behavior categories. Table 6 shows the specific codes that are combined into active and passive categories. TABLE 6 Transforming Answers of Open-Ended Questions Specific Composition of New Change Categories | "Passive" Category | | "Active" Category | | | "No
Change" | "Other" | | | |--------------------|-------------------------|-------------------|------------------------|---|-------------------------------|---------|-----------------|--| | ? | I fight complacency | ? | I interact with others | ? | I won't (or didn't)
change | | | | | ? | Aware of self & others | ? | I communicate | ? | I am safe already | ? | All other codes | | | ? | Aware of safety hazards | ? | Better shift turnover | ? | I don't know how I'll change | | | | | ? | Situation awareness | ? | Being assertive | | | | | | | ? | Stress management | | | | | | | | | ? | Being a good listener | | | | | | | | Company A is used here in two ways. First, it will be the initial case examined in this section. Company A is also used here as an illustration of this transformation of specific topics from the answers to the open-ended questions to the four categories shown in Table 6. The other three companies; D,E, and F will be presented only in terms of the four collapsed categories. #### Company A MRM: A Single two-day AMT Training Session Company A's MRM training program was completed for all of its line AMTs and for many (approximately two-thirds) of its base maintenance AMTs. The purpose of the program, stated in the participant's workbook, was to create an awareness of the impact of human performance on maintenance-related errors and personal safety. The learning objectives for the course were as follows: - ? Relate how AMT characteristics and personal behavior can impact the maintenance process - ? Identify 12 performance factors ["the dirty dozen," *cf.*, Taylor & Christensen, 1998, pp. 145-6] and their role in the chain of events leading to maintenance-related errors - ? Develop personal techniques to minimize risk and maximize performance - ? Give and receive feedback with coworkers related to personal safety Company A trained over six thousand employees during a two and a half year period. It addressed its MRM training exclusively to AMTs (supervisors and managers account for less than 1% of the total trained in that company). The AMT's union and the company's management cooperated to initiate the training. Company A's syllabus emphasized the dangers of complacency, the effects of stress and fatigue, and communication in its core curriculum. Training took place at the local level with facilitators coming from the ranks of both AMTs and their first-line supervisors. The training was coordinated and supported by the company's training and education department. How will you use this training on the job? <u>Likelihood of voluntary change.</u> Enthusiasm was positive immediately following Company A's training even if some participants hedged a little on their interpretation of substantial change. Over sixty percent of Company A's participants in the post-training survey said there would be a moderate or large change in their on-the-job behavior (Figure 2 above, shows Company A's post-training mean score for "Training will change my behavior" is 2.69). Although a clear majority believes that the training will affect their actual behavior, this level of enthusiasm does not approach the high ratings -- 80% and 90% (with mean scores of 3.03 and 3.23 respectively)-- reported for the earlier MRM cases (Taylor & Robertson, 1995; Taylor, Robertson & Choi, 1997). 46 Specific intentions to change. Figure 26 shows the relative percentages of the specific coded topics. The results in Figure 26 show that the six passive intentions in the first dozen topics (Be thorough, 15%; Aware of safety hazards,11%; Aware of self..., 10%; Situation awareness, 5%; Better listening, 4%; and Stress management, 4%) total 50%. Active intentions (Interaction, 14%; Communication, 7%; Assertiveness, 6%), also among the first dozen topics in Figure 26, total only 27%. The code "I'll use it all" is placed in the "Other" category, along with most of the remainder of the topics in Figure 26. The resulting distribution into those four larger categories – featuring "active communication" intentions and the more passive coping behaviors for comparison – are shown in Table 7. | Table 7 | | | | | | | | |---|------------------|--|--|--|--|--|--| | Company A Post-training Behavior (n=4613) | avior Intentions | | | | | | | | Total Passive Intentions | 50% | | | | | | | | Total Active Intentions | 27% | | | | | | | | Other | 19% | | | | | | | | No Change Intended | 4% | | | | | | | | | 100% | | | | | | | As shown in Table 7, some 27% of Company A AMTs' responses were coded in the active category while 50% were coded in the passive category. These post-training results in Table 7 are presented in graphic form (in Figure 27) together with Company A's two and six months intentions, and the self-reports for actual behaviors used. The two-month reports of actual behavior shown in Figure 27 reveals the proportion of "active" behaviors is half as great as the post-training active intentions (13.3% < 27.3%) and the proportion reporting "no change" is more than four times greater than its earlier counterpart. The proportion of active intentions at two months and six months are similar to one another at about 19.5%, but substantially smaller than immediately following training (27.3%). Reports of actually using passive coping behaviors are similar two and six months after training (52.8% and 47.8%) and they are quite consistent with preceding intentions. Only a little over a quarter of Company A's AMTs initially intend to actively engage others, and only about half of that number subsequently report behaving that way. This result for Company A is substantially lower than earlier MRM programs in active communication. One of the early programs involved a Maintenance management sample (Taylor & Robertson, 1995). The other was an AMT sample (Taylor, et. al, 1997). However, this Company A tendency toward passive coping behaviors is consistent with the purpose and objectives of their MRM program. Results of the Chi-Square test show that the variations between active and passive behaviors over time are statistically significant. # Company D MRM: Distributing MRM training over several months. Company D adapted its MRM training by dividing two days of training over several months. The first day of training, called "Phase 1," is followed two to six months later with "Phase 2," a second full day of training. Company D created its own MRM training after reviewing the one-shot training used in earlier programs. The reasons for this adaptation were 1) to avoid overloading maintenance personnel with information in a single large session, 2) to provide concepts in the first phase and skills training in the second phase, and 3) to illustrate by example the importance of recurrent training in its MRM program. The AMT's union and the company's management cooperated to initiate and design the training. Training materials were inspired by the earlier programs, but the most of the exercises and cases were created specifically for this application. <u>Program purpose.</u> Company D's purpose for MRM, as stated in their participant's workbook is, "To provide participants with specific human factors principles and techniques to help them work more safely." The definition of MRM, also included in the participant's workbook, "...is the process where we work together, using available resources, to reduce errors and to promote safety." The statement goes on to say, "MRM addresses human factor errors and problem resolution through open and honest communication between all maintenance operations personnel, and with the FAA." The training topics for the first day are: - ? Identify human factors elements - ? Recognize the "dirty dozen" error causes - ? Identify the chain of events in accidents - ? Effective written communication - ? Identify norms - ? Establish safety nets - ? Recognize safety mechanisms Although the MRM definition quoted above is more active and interpersonal than Company A's, the supporting topics are largely "awareness" or conceptual issues --with "written communication" as the "active skill" exception. At the beginning of the second (Phase 2) training day the definition of MRM is reiterated. The training topics in the participants' workbook for the second day are as follows: - ? Recognize the nature of errors and how they affect participants - ? Focus on how to manage errors - ? Introduce tools to use in error reduction Phase two also places emphasis on "dirty dozen" topics, "lack of assertiveness" and "lack of awareness" as well as situation awareness. As in phase 1, these topics for phase 2 training seem more conceptual than behavioral. The module on lack of assertiveness is, however, focusing on active communication. On the other hand, the main "tool" in the final phase 2 topic list, situation awareness, is an individual, passive mechanism. Company D's MRM program appears to be bridging between the Company A's model of individual AMTs coping with safety hazards and issues, and the interpersonal communication techniques of the original maintenance safety training (Taylor & Robertson, 1995; Taylor & Patankar, 2000). By design, phase 2 (the second day of training) is conducted as close as possible to two months after the first one. The two Company D city stations reported here. The course is designed for all maintenance employees (including managers and support staff) and each session is expected to include management and hourly employees from a variety of functions within maintenance. Initially, the training took place in a large line station and both phases 1 and 2 were completed there before the program was moved to two cities containing both base and line maintenance stations. Company D expects that all 8,000 maintenance employees throughout the system will eventually attend the training. Phase 1 training for city 2 (the large line maintenance station) was 85 percent completed between January and March 1998 and the
remainder (for a total of some 500 maintenance employees) was finished in July. City 2's phase 2 training was completed during August and September 1998. Company D City 1's MRM training included both a large line station and a major heavy maintenance base. City 1 began phase 1 training in September1998 and completed it with about 1,000 maintenance personnel in April 1999. Phase 2 began in city 1 during June 1999 and was about 50 percent completed by December 1999. A third city (also both a large line station and a major heavy maintenance base) began phase 1 training in July 1999 and, with over 900 employees attending, had not yet been completed by December 1999. Results from cities 1 and 2 will be used below to illustrate the effects of distributed training and the modified course purpose and topics. <u>Likelihood of voluntary change.</u> Enthusiasm for all of Company D is moderate when compared with past MRM experience described for the earlier cases (*cf.*, Taylor & Robertson, 1995; Taylor, et al., 1997; Taylor & Patankar, 2000). Sixty-eight percent of the participants following phase 1 said there would be a moderate to large change in their on-the-job behavior. Figure 2 above shows the Company D post-training mean for "Training will change my behavior is 2.80. Following phase 2, 75% Company D participants said there would be at least a moderate increase in their at-work activities and the phase 2 mean score is 3.00. This modest increase is encouraging and statistical tests of this difference are significant. Furthermore, this Phase 2 mean score of 3.0 is commensurate with the successful early AMT program referred to above (Taylor, et al., 1997). Attitude changes. Figure 7 in an earlier section shows that immediately following the Phase 1 training, Company D participants' attitudes reveal significant improvement in attitudes toward communication, stress management and assertiveness. Following Phase two training all three attitudes increased again significantly. Although attitudes toward sharing command responsibility increase slightly over this time, the differences are not statistically significant. Opinion changes. Figure 7 also shows Company D participants' evaluation of their station's goal setting and sharing remained unchanged between phase 1 pre and post-training surveys. However their evaluations of the station's safety climate decreased significantly (F=8.29, p<.001) between phases 1 and 2 (Taylor & Patankar, 2000). Field observation at Company D's city 2 some 60 days after phase 1 training and again four months after phase 2 no resolution. On one hand our field observations revealed that current ground damage statistics for city 2 and the total maintenance system were readily available to all employees. This information, in the form of monthly posters, should heighten safety awareness, but that information did not emphasize longer run trends and it was not always current. Our field interviews did confirm the survey results -- AMTs, leads, and foremen reported that safety standards and programs seemed to be deteriorating. Apart from their own individual care and awareness, they said, little was being done to support maintenance safety in the station. Specific intentions to change. The questions, "how will you use this training on the job?" and "What changes did you make?" were included in the surveys that followed the phased training in Company D. Results from those questions were transformed into the four categories shown in Table 6 above (p. 46). These data are presently available for city 2 in its entirety as well as for first half of the city 1 participants who have completed phase 2 training. Figure 28 presents the expected behaviors for both cities at the end of both phase 1 and 2 training. The figure also shows the actual behaviors reported by participants at the time of the phase 2 training. Although only11.3% in city 2 said they intended to communicate actively following phase 1, an even smaller 8.2% reported having done so when they returned for phase 2 training. City one results show consistent proportions (almost 9%) reported for using active communication following phase 2 and what respondents said they intended immediately following phase 1. Also, that nine percent in city 1 who reported actively communicating is virtually the same as city 2 who reported having been more active communicators when they returned for phase 2. These results in figure 28 do not favorably compare with the proportions of active to passive intentions found in cases in the first generation of MRM training (cf., Taylor & Robertson, 1995; Taylor, et al., 1997). But the total of behaviors (passive + active) which range between 60% and 80% in Figure 28 do exceed those same totals for company A (Figure 27). Results of the Chi-Square test for Company D show that the proportional variations in active and passive behaviors over time are statistically significant. #### Company E MRM: A Single ½ Day Training Session For Component Shop Mechanics <u>Purpose.</u> Company E's MRM program focused on awareness of the ways human factors lead to safe operations. Emphasis is placed on four of the "dirty dozen" -- lack of communication, complacency, distraction, and pressure -- three of which are primarily personal issues that can be best managed by the individual. The communication focus is a balance of "listening skills" and "assertiveness" -- both passive and active. Company E trained over 1,200 employees during a six month period in 1998. It addressed its MRM training exclusively to shop mechanics (supervisors and managers account for less than 1% of the total trained in that company). The AMT's union and the company's management cooperated to initiate the training, but the two parties were engaged in heated contract negotiations during the time the training. Company E's syllabus emphasized the dangers of time constraints and interrupted (or "broken") work. Training facilitators were employees of the company's maintenance training department. <u>Likelihood of voluntary change</u>. Enthusiasm was positive immediately following the training. Eighty-eight percent of Company E's participants in the post-training survey said there would be a moderate or large change in their on-the-job behavior (Figure 2 above, shows that Company E's post-training mean score for "Training will change my behavior" is 3.15). This level of enthusiasm falls within the high mean scores of 3.03 and 3.23 reported for the earlier MRM cases (Taylor & Robertson, 1995; Taylor, et al., 1997 respectively). Specific intentions to change. As with companies A and D, the questions "How will you use this training on the job?" and "What changes did you make?" were used for Company E. Also as above, the results from those questions were collapsed into active communication and passive behaviors. Figure 29 presents the expected behaviors at the end of post-training, and actual self-reports from the two- and six-month follow-up surveys. These Company E results for expected and actual behaviors following the training are consistent with that company's enthusiasm for change shown in Figure 3. Only 60% total passive and active change is intended immediately after the training ("post plan" in Figure 29).. Furthermore that 60% total is not subsequently exceeded in Company E's 2-month or 6-month samples. Finally the percentages of respondents who say that they will not and did not change is very large compared with companies A and D. #### Company F MRM: A Single Two Day Training Session for Line Mechanics Company F's MRM training program was completed for all of its line and line-hangar mechanics. The program focused on awareness and coping mechanisms or safeguards. The purpose of the training model was "To eliminate or reduce the causes of technician related errors, to enhance safety, and advance professionalism of the technician." Topical targets included human role in the chain of events in accidents, and safety nets for breaking the chain. The five safety nets emphasized human factors aspects of assertiveness, self-awareness, stress management, enhanced problem solving and decision making. Company F trained some 135 AMTs and Foremen during a six month period in 1998-1999. Training was designed and conducted by an external MRM training vendor. <u>Likelihood of voluntary change.</u> Enthusiasm was very positive immediately following the training. Eighty percent of Company F's participants in the post-training survey said there would be a moderate or large change in their on-the-job behavior (Figure 2 above, shows Company F's post-training mean score for "Training will change my behavior" is 3.06). A clear majority believes that the training will affect their actual behavior, which mirrors the high rating -- 80% with mean = 3.03) -- reported for the earliest AMT MRM case (Taylor, Robertson & Choi, 1997). Specific intentions to change. The question, "how will you use this training on the job?" was included in the Company F post-training survey. The questions, "how will you use this training on the job?" and "What changes did you make?" were included in the 2-month surveys that followed the training in Company F. The results from those questions were collapsed into active communication and passive behaviors. Figure 30 presents the expected behaviors at the end of both post-training and two-month follow-up surveys. Figure 30 shows that a sizable 34.7% said they intended to communicate actively following the training, but a smaller 14.6 % reported having done so when asked in the two-month survey. Respondent intentions expressed in the two month survey are substantially lower than intentions expressed earlier. This ratio in figure 30 (generally ranging 15 to 35 % active to 55-65 % passive) is rather less than the 40 % active to 45 % passive intentions in the earlier programs (Taylor & Robertson, 1995; Taylor, et al., 1997). The total passive + active behaviors intended and
subsequently reported are all above 80% -- and that is very high for the 1998-1999 samples examined here. Results of the Chi-Square test for Company F show that the differences between intended and realized active and passive behaviors over time are statistically significant. # TRENDS IN MAINTENANCE SAFETY PERFORMANCE BEFORE AND AFTER THE ONSET OF MRM TRAINING # **Company A Safety Performance Trends** In Company A two measures of Maintenance Department performance have been used. These measures are the frequency of lost time injuries (LTI), and the frequency of "ground damage" -- maintenance-related aircraft damage incidents -- ("GD"). Both measures are now available by work unit by month for the five years 1995-1999. The statistics plotted in the following charts 31-33 are average incident rate of all work units that participated in company A's MRM training. These monthly performance data are plotted in series "before," "during," and "after" the MRM training. All figures show "before," "during" and "after-training" linear trend lines (obtained using the method of "Least Squares") superimposed over the actual monthly data points. In practical terms the before-training series for Line Maintenance stations spans the period January 1995 through June 1996. The "during-training" data series for Line Maintenance runs July 1996 through late 1997. The "after" period for Company A line maintenance is the 24 months of 1998-1999. Because Base Maintenance didn't begin its MRM training until later, the "before" series for that group runs through March 1997. "During training" period runs from March 1997 through mid 1998 and the "after period" for base maintenance covers the 18 months to the end of 1999. Figures 31 and 32 show the trends for aircraft ground damage and occupational injuries for line maintenance performance. Figures 33 and 33a shows similar trends for occupational injuries for base maintenance. <u>Line maintenance results</u>. Clear from the trends in Figure 31 and 32 is that a dramatic improvement occurs for the line stations taken together. Furthermore, this improvement occurs directly after the onset of the MRM program and its rate of change continues in the two years following the completion of the MRM training. This strongly suggests that the "awareness" program works through its effect on individual actions over a substantial period of time – at least in this company's line maintenance organization. Base maintenance results. In the previous milestone report from this research project (Taylor,1998), the performance trends for 1995 through 1997 for Company A were also promising. However, at least for base maintenance AMTs who hadn't yet completed their MRM training, more time would be necessary to observe performance. Now the Base Maintenance has concluded its MRM program, and for those units that participated, the effects are also encouraging. Figure 33 shows that the trend for Co. A lost time injuries remains low during the period of base maintenance MRM training and that the trend falls gradually in the 15 months after the training was concluded. However, because of the sharply downward trend before the training began we must question whether the lower rates during training and after are a continuation of some previous program to lessen injuries in the hangars or are the result of the MRM training. Figure 33A shows a reduction in Co. A Base maintenance aircraft damage incidents during the time of their MRM training, but a slight increase in the months since. There are no data available to explain this reversion. #### **Company D Error Performance Trends** Company D have reports of aircraft ground damage data since 1996 and paperwork/document errors since 1992. The following figures (34-36) are arranged similar to figures 31,32, and 33 for company A. Unlike the data for company A, company D's ground damage (GD) data are weighted for flight departures (a measure of station activity and work volume). Line maintenance Ground Damage. Figure 34 shows four years (1996-1999) of aircraft damage incidents charged to city D-2 maintenance, compared with all line stations (n=45). The overall pattern of ground damage incidents for all company D line stations in the system remains steady with a flat trend line during this four year period. The results for city D-2, however, show a slightly increasing incident rate before the MRM training began. That trend reverses following the phase 1 training and it continues downward for 16 months after the second training phase concluded. After the first initial months after the MRM program began there, city 2's GD incidents increase coincident with those of the larger system. This is further evidence that city 2's results are as good or better than company D's total maintenance system after their MRM program began. This improvement in safety results shown in Figure 34 is further evidence for the effect that MRM awareness instruction can have on maintenance performance. This is supported by the evidence for sustained enthusiasm to change behavior described above for Co D, Phase 2, (Figure 2). This sustained effect is reinforced in Figure 34 in the period following more than a year from the completion of the training. It seem clear that the distributed, two-phase training program developed by Company D may avoid some of the frustration and anger caused by a perceived lack of support by their managers and co-workers to improve the safety climate (Taylor, 1998). Base maintenance ground damage. City 1 in company D is both a heavy maintenance base and a large line station. The initial ground damage results for city D-1 are portrayed in Figure 35 above. They track a similar level of incidents as the total system before the onset of the MRM training. During January to April 1998 (their period of MRM training), the city 1 month-by-month results track the same "spikes" as the total system results (representing bad weather and high traffic volume). Despite a clear downward trend in the months after the training, city 1's GD results fluctuate and there are several "spikes" above the system's total. No additional data are available to explain the increased variation in ground damage incidents for Company D's City 1 beginning in May 1998. In a previous report (Taylor, 1998) Company D's errors for logbooks only were reported as low and stable. Since 1997 Company D's logbook error records have radically changed, consistent with substantial changes in their logbook entry system. As a result it is no longer possible to track and compare logbook errors separately from total errors. Line maintenance document errors. For Company D, reducing maintenance paperwork errors has been a priority factor leading to improved safety since 1992 (Taylor, 1994). Barring a few lapses since 1992, company D has collected document error performance data on a monthly basis. The combined total of errors per line station per month has been analyzed through mid 1997 and reported in previous reports (*cf.*, Taylor, 1994, 1998). Company D's MRM training program includes several modules on written communication and the importance of correctly completing job cards, written turnovers, and other work documents. Figure 36 plots the per-month results of total document errors for the 36 months 1997-1999 for both the line system total and the performance for city 2 (D-2) for this measure. After mid 1997 Figure 36 clearly shows the system's rate for total document errors drops through a plateau and remains stable and low (less than 2 errors per 1,000 flights) for 1998-1999. The 1997 pre-MRM performance for city 2 is substantially below total system performance, but it fluctuates during the period of MRM training and appears to settle back into an error rate somewhat above it's immediate pre-training level. These results might be explained by a coincidentally increased diligence of the clerical auditors, but there is no record of a "crackdown" during that period. #### TESTING RELATIONSHIPS BETWEEN ATTITUDES AND PERFORMANCE A most important result is whether the attitudes and opinions affected by the MRM training are, in turn, a cause of subsequent and expected performance outcomes. Correlating the safety performance of maintenance work units with the attitudes of their members can test this effect. The results for line and base maintenance work groups are calculated and presented separately. To accomplish this for Company A the performance results are available for a sizable number of work units over a large number of months. Attitudes and opinions of company A's work unit members are combined into the larger group's average scores in order to have commensurate units of analysis. Table 8 contains the correlations for lost time injuries (LTI) and Table 9 shows the correlations for aircraft ground damage (GD). Company D does not have a large enough number of maintenance work units' performance data available (only two city stations at present) to be able to conduct this correlation analysis at this time. The correlation statistics used in the present analysis. The relationships between the attitude indices and the performance measures, as presented in Tables 8 and 9 below, were calculated using the Spearman Rank Order Correlation statistic ("Rho"). The use of Rho is advisable in this case because the characteristics of small data sets (i.e., smaller than n=30) narrow the analytic power of most other statistical tests. This analysis is treated as descriptive, not predictive, thus 2-tailed tests of significance are used. In order to simplify the analysis the 60 months of Lost Time Injury (LTI), and Aircraft Ground Damage (GD) performance data were clustered into six month groups and average scores were calculated. Thus average safety performance scores were created for the ten periods: January-June 1995, July-December 1995 and so on through December 1999. These ten performance periods were correlated with the six MRM attitude and
opinion scales (cf., Table 3), averaged by AMT work units, from the pre-training and post-training surveys, as well as from the 2 month and 6 month "follow-up" surveys. The results of the two performance measures, LTI and GD, are "improving" when they decline numerically (i.e., the absence or lowering of occupational injuries and/or ground damage incidents). To keep the presentation of findings consistent all results in Tables 8 and 9 are described as negative coefficients when the correlations are in the expected direction (i.e., favorable attitudes equal better subsequent performance). Predictions about the effects of prior performance on subsequent attitudes were not made. The previous report for 1996-1997 reported that neither the pre-training attitudes nor the immediate post-training attitudes were significantly correlated with safety performance before or after the onset of training (Taylor, 1998). Analyses of the present data confirm that lack of significance once again. The two-month and six-month follow-up surveys showed a number of interesting and expected correlations with both safety measures. With the increased data set presently available, the results for six-month follow-up survey are shown to have the strongest effect on subsequent safety performance. To simplify the present discussion of the overall correlations analysis only the correlation coefficients using the six-month follow-up survey, are presented in Tables 8 and 9 for further discussion here. Tables 8 and 9 each compare the line and base maintenance results for LTI and GD respectively. The correlations with the 2-month follow-up surveys are included in Appendix C. Each of the tables 8a and 8b and 9a and 9b present the correlations between the six month follow-up attitudes and opinions and two measures of safety performance for line and base maintenance stations respectively. For line stations, over 75% of those surveys were completed between mid 1997 and mid 1998. Those two six month periods are shown shaded. The line maintenance unit performance data in each of the two Tables range from 30 months before the completion of most of the six-month surveys, to 18 months after their collection. For base maintenance units, over 75% of those surveys were completed during 1998. Those two six month periods of 1998 are shown shaded for the base maintenance correlations in each table. The base maintenance unit performance data in the two Tables range from three years before the completion of most of their six-month surveys, to one year after their collection. The number of work units ("n") in each column for line and base maintenance differ from n's in Table Y above, due to missing data in the survey or in the performance data for the six month period shown. # Line and Base Maintenance Relationships With Lost Time Injuries (LTI). Line maintenance LTI results. For the four attitude scales only a few (5 of 40 possible, or 12.5%) statistically significant line maintenance correlations are found in Table 8a – and they are in both positive and negative directions and in random pattern. On the other hand, with the two opinion scales, six significant correlations following the survey are to be seen. This result means that the higher the line mechanics evaluated goal sharing and safety practice in their units six months after their MRM training, the lower the incidence of LTI in those units in the 18 months thereafter. These results suggest "if we share goals and experience a responsive safety practice, our future injuries rates will be lower." Some three periods of LTI data prior to the six month survey are also significantly correlated (for a total of 9 of 20 significant correlations possible, or 45%), and all coefficients for the two opinion scales are in the expected (negative) direction. TABLE 8a - Correlations Between LOST TIME INJURIES (LTI) and MRM Attitudes & Opinions Spearman Rank Order Coefficients (rho) Between Company A Attitude & Opinion Scales' 6mo Follow-up Surveys, and Lost Time Injuries (corrected for # of employees) for <u>Line Stations</u> Only | | Jan-June
'95
n= 24 units | July-Dec
'95
n= 24 units | Jan-June
'96
n=25 units | July-Dec
'96
n=25 units | Jan-June
'97
n=25 units | July-Nov
'97
n=25 units | Jan-June
'98
n=24 units | July-Dec
'98
n=25 units | Jan-June
'99
n=26 units | July-Dec
'99
n=26 units | |---------------------------------|--------------------------------|--------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Share Command
Responsibility | .25 | .30 | .07 | .06 | .18 | .16 | .02 | .59** | 01 | .49** | | Communication and Coordination | 31 | 61** | .10 | .02 | .30 | 22 | .04 | .10 | .06 | .26 | | Manage Stress
Effects | 05 | 14 | 13 | 08 | .22 | 07 | 18 | .25 | .02 | .40* | | Assertiveness | 14 | .14 | .37* | .31 | .28 | .07 | .21 | .28 | .27 | .30 | | Goal Sharing | 21 | 38* | 31 | 30 | .16 | 31 | .07 | 51** | 34* | 46** | | Safety Practice | 33 | 22 | 38* | 41* | .20 | 14 | .05 | 44* | 34* | 42* | ^{*}sig .05, 1-tail ^{**}sig .01, 1-tail Base maintenance LTI results. Table 8b shows that only 2 of the 60 correlations between attitudes and opinions and LTI for base maintenance are statistically significant. This is 3% of the total possible, which is a smaller proportion of significant correlations than the 5% expected by chance alone. We cannot conclude that any Base maintenance attitude is consistently related to subsequent LTI. TABLE 8b - Correlations Between LOST TIME INJURIES (LTI) and MRM Attitudes & Opinions Spearman Rank Order Coefficients (rho) Between Company A Attitude & Opinion Scales' 6mo Follow-up Surveys, and Lost Time Injuries (corrected for # of employees) for <u>Base maintenance</u> Only | | Jan-June
'95
n=23 units | July-Dec
'95
n=23 units | Jan-June
'96
n=24 units | July-Dec
'96
n=24 units | Jan-June
'97
n=25 units | July-Nov
'97
n=25 units | Jan-June
'98
n=22 units | July-Dec
'98
n=22 units | Jan-June
'99
n=27 units | July-Dec
'99
n=27 units | |---------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Share Command
Responsibility | .10 | 39* | .14 | 13 | 09 | .01 | .33 | .12 | 13 | .19 | | Communication and Coordination | .22 | 34 | 14 | .11 | 02 | .25 | 14 | 29 | .07 | .02 | | Manage Stress
Effects | .22 | 15 | 08 | .01 | 27 | 31 | 09 | 15 | 29 | .39* | | Assertiveness | .21 | 34 | .00 | 31 | 16 | .15 | .11 | .04 | 11 | 22 | | Goal Sharing | .23 | .02 | 10 | 30 | .02 | .01 | 28 | .08 | .08 | 19 | | Safety Practice | 01 | 06 | .00 | 26 | 01 | .03 | .02 | .12 | .01 | .11 | ^{*}sig .05, 1-tail ^{**}sig .01, 1-tail Tables 9a and 9b present the correlations between the six month follow-up attitudes and opinions and performance for line and base maintenance stations . # Line and Base Maintenance Relationships With Aircraft Ground Damage (GD). <u>Line maintenance GD results.</u> Table 9a shows that for the four attitude scales, eight correlations with ground damage (8 of 40 possible, or 20%) were statistically significant, but three of them were not in the expected direction. Specifically the two scales dealing with assertiveness and autonomy account for those positive correlations. The stress management scale however shows three periods in which lower GD incidents are correlated with it – two of which precede the survey measurement and one is coincident with it. TABLE 9a – Correlations Between AIRCRAFT GROUND DAMAGE (GD) and MRM Attitudes Spearman Rank Order Coefficients (rho) Between Company A Attitude Scales' 6mo Follow-up Surveys, and Aircraft Ground Damage (Corrected for # of Employees) for <u>Line Stations</u> Only | | Jan-June
'95
n=25 units | July-Dec
'95
n=25 units | Jan-June
'96
n=25 units | July-Dec
'96
n=25 units | Jan-June
'97
n-24 units | July-Nov
'97
n=24 units | Jan-June
'98
n=25 units | July-Dec
'98
n=25 units | Jan-June
'99
n=25 units | July-Dec
'99
n=25 units | |---------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Share Command
Responsibility | .20 | .01 | .42* | .11 | .25 | .47* | .19 | .26 | .12 | .08 | | Communication and Coordination | 30 | 10 | .08 | 26 | 20 | 52** | 05 | 21 | 22 | 03 | | Manage Stress
Effects | .00 | 45* | 42* | .05 | 24 | 46* | 20 | 26 | .05 | 02 | | Assertiveness | .19 | .02 | .20 | .18 | .37* | .41* | .31 | .16 | .26 | .08 | | Goal Sharing | 22 | 02 | .28 | 07 | 17 | 37* | 08 | 21 | 04 | .13 | | Safety Practice | 37* | 07 | .33 | 13 | 19 | 22 | 14 | 13 | .00 | 04 | ^{*}sig .05, 1-tail ^{**}sig .01, 1-tail Base maintenance GD results. It will be noted in Table 9b that correlation coefficients are absent for two periods in the base maintenance portion of table 9 (the last half years of both 1995 and 1997). This lack of correlations involving damage rate for base maintenance is explained by (the admittedly happy circumstance of) the zero damage rate (and thus zero variance for calculating correlations) for all base maintenance during those two periods. The four significant correlations (of 48 possible, or 8%) in that base maintenance table are
all in the expected direction and are all with the "communication" attitude scale. Furthermore, one of these correlations is coincident with the base maintenance six-month survey and two of them are subsequent to it. This pattern is strong and regular – it suggests that the more value that is placed on meetings and briefings and other communication, six months after training, the better is ground damage performance in the following year. TABLE 9b – Correlations Between AIRCRAFT GROUND DAMAGE (GD) and MRM Attitudes | | Jan-June
'95
n=25 units | July-Dec
'95
n=25 units | Jan-June
'96
n=25 units | July-Dec
'96
n=25 units | Jan-June
'97
n=25 units | July-Nov
'97
n=25 units | Jan-June
'98
n=22 units | July-Dec
'98
n=22 units | Jan-June
'99
n=25 units | July-Dec
'99
n=25 units | |---------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Share Command
Responsibility | 07 | - | .05 | 08 | .05 | - | .00 | .08 | 07 | 07 | | Communication and Coordination | 50** | - | .10 | 11 | .10 | - | 44* | .10 | 49** | 49** | | Manage Stress
Effects | 05 | - | .05 | 06 | .05 | - | 13 | .13 | 05 | 05 | | Assertiveness | .26 | - | .09 | .09 | .09 | - | .21 | .10 | .26 | .26 | | Goal Sharing | 18 | - | .04 | .07 | .04 | - | 07 | 24 | 18 | 18 | | Safety Practice | .00 | - | 13 | 01 | 13 | - | .13 | 11 | 01 | 01 | ^{*}sig .05, 1-tail ^{**}sig .01, 1-tail #### Discussion Correlations with Performance Changes. Company A's line maintenance MRM attitudes are no longer seen in these data as major or consistent correlates of subsequent line maintenance safety performance. Where the line mechanics' survey results following MRM training are correlated with enhanced performance it is with their positive evaluation (opinions) of management practices. In particular, positive opinions of present safety practice and goal setting practices, some six months after training, are associated with subsequent improvements in their lost time injury rates. Their attitudes toward stress management – formerly found to be correlated with lower subsequent ground damage incidents – now lag behind the positive safety performance and do not precede or predict lower ground damage in 1998-1999. For Base maintenance, attitudes toward communication are correlated with subsequent ground damage. This suggests the positive effect of management communication evident in some Company A heavy maintenance bases since 1997. No similar pattern of consistent correlations is seen for lost time injuries for Company A's base maintenance sample. # The Role of Stress Management in Safety Improvement Understanding and acceptance of stress management is clearly a bona fide result of MRM training for all the companies measured here (*cf.*, Figures 4 and 7). Stress management is a topic MRM training programs all include and respondent attitude changes show that it "takes." In Company A the pre-training and post-training training comparisons clearly show the MRM program's statistically significant impact on feelings about managing stress (Figure 7). Those heightened post-training feelings fall back very little in the months following training and the differences are statistically non-significant (Figures 7 and 10). Despite this widespread effect on attitude change resulting from the training, few Company A AMT respondents specifically state that they will subsequently apply the lessons learned about stress management (Table 4; Figures 16, 17, 26). The 1997 correlations of GD with six month surveys (Table 9) show convergence with the two month survey data reported in the last milestone report (Taylor, 1998). Whereas the earlier results showed the attitudes were coincident or prior to the safety performance, the present results show those 1997 performance results are correlated with subsequent attitudes. The increase in appreciation of stress management six months after training (Table 9) followed low rates of aircraft damage prior to that survey. Stress management is primarily a passive coping activity and its improvement following the training and its relationship to safety performance improvements is entirely consistent with company A's MRM purpose. For base maintenance nothing measured in the six month follow-up MRM/TOQ seems associated with LTI, but favorable attitudes toward communication are related to subsequent improvement in the incidence of aircraft damage. Stress management is an activity that maintenance personnel can do by themselves and which does not require the involvement of others (although cooperation may benefit all parties in this regard). The training helps Company A mechanics and their Leads improve their individual attitudes about stress and its management. Despite finding early success in applying stress management awareness to subsequent safety (Taylor, 1998); now, with nearly two years experience following MRM training in Company A, any quantitative effect of stress management attitudes on safety improvements is nearly non existent. Although Table 9 shows that there does seem to be some effect of reduced ground damage incidents on coincident and subsequent feeling about stress management, but there is no correlative evidence that the effect goes the other way around. # The Role of Safety Awareness in Safety Improvement Information reported in the open ended questions and field interviews shows that many respondents intend to – and actually do – perform more carefully and self-consciously in the months following MRM training. Table 4 also shows being "more careful" as a result of the training is frequently mentioned as intention or accomplished fact in the maintenance line stations we observed. As it does so, "being careful" appears also to lead to improved safety (Table 8). But this continued emphasis on working alone may be placing AMTs in the position of not knowing whether or how much the MRM program is working, or whether other people actually value the lessons of the training as they did. This uncertainty may lead to frustration. ### An unplanned liability of the individual change model It is ironic -- given the apparent success of Company A's MRM program as expressed in long-term safety outcomes and the direct relationships with several of the survey measures – that mechanic's enthusiasm for the program turned from positive to negative. The questionnaire and interview data above (Table 4; Figures 2 and 3) and earlier (Taylor, 1998) examining the attitudes and opinions of line maintenance employees in the months following their MRM training show the apparent frustration and anger these individuals voiced. They expected more support by their managers and co-workers in fulfilling the promise of the MRM program to improve communication and collaboration (Taylor, 1998). Subsequent interviews and observations in one of Company A's repair hangars did not confirm this "backlash" exists – at least in that part of heavy maintenance. This individual based awareness training, with its emphasis on building individual's coping skills, appears to give AMTs little subsequent information about whether or how much the MRM program is working, or whether other people value the lessons of the training like they themselves do. Months after the training many AMTs reported still being careful, fighting complacency, and managing their own stress levels. But many also didn't think the MRM program would be very useful in the future (Taylor & Christensen, 1998, pp. 152-160). Many said they didn't know or couldn't tell if others were using the lessons learned from the training – they rarely talked about MRM informally and were typically not encouraged to do so by their leaders. ### The Role of Communication in Safety Improvement Open communication is an idea at the heart of MRM programs and of the Crew Resource Management Training Programs which preceded and inspired it. Due to both the individual characteristics of those who choose to become airline mechanics (Taylor & Christensen, 1998, Chapter 2), and the occupational culture they are further shaped by (Taylor, 1999), poor communication has proven to be a difficult behavior to change and improve. Some airline companies have long held pre-shift meeting and briefings in maintenance (Taylor, 1991) to communicate mission and work goals, as well as progress and changes in work flow and priorities. Success follows where such meetings commonly and consistently emphasize some work goal – whether it be error reduction (Taylor & Christensen, 1998, pp.112-113), or increased production (Taylor & Christensen, 1998, pp.135-137). In this regard, Table 4 above shows intentions and actual reports for the Heavy Main tenance station which included communication and interaction in a relatively high proportion when compared with the other (Line Maintenance) sites. The shift briefings and management climate at that Heavy Base could well explain the high correlations between favorable attitudes toward Communication & Coordination and subsequent improvements in aircraft ground damage (Table 9). ### MRM Return on Investment (ROI)³ Maintenance Resource Management programs have various effects on operations and safety in the aviation industry. There is ample demonstration of the effect of employee awareness and enthusiasm for safety issues on reduction in personal injuries and aircraft ground damage incidents (Taylor & Patankar, 2000). Behavior training programs at some corporate aviation departments have shown an increase in the pilot-technician communication, improvements in technical support from third-party service providers, and better cooperation with the local FSDO (Patankar & Taylor, 1999).
Although no single return-on-investment (ROI) formula will apply to all possible configurations of MRM programs, a general model of calculating the ROI has been developed and presented (Taylor, 2000a). This model uses the correlations between safety performance indicators and the MRM/TOQ measures following classroom instruction to account for realistic contributions to success while giving due consideration to other safety efforts in progress simultaneously. Given that MRM programs could be configured to achieve a variety of results, Patankar and& Taylor (2000) recommend that the MRM program managers identify specific targets during the planning stages so that they will have more realistic means of evaluating the effectively of their programs. Absence of accidents does not equate to presence of safety, at least not safety by design. However, the cost of safety programs is often regarded as an expense without specific measurable returns. When maintenance managers have limited financial or technical resources and are under strong operating pressures, there may be pressures to reduce safety programs. Under these circumstances or when airlines have conducted large-scale safety training, but not measured its financial benefits, the airline management may demand return-on-investment analyses of safety programs. Patankar and Taylor (2000) have introduced the concept of "targeted MRM programs." This concept acknowledges that MRM training could be tailored in several different ways and therefore would result in a variety of benefits. If the goals of the training were identified and set as targets, appropriate ROI measurement techniques could be applied. Return On Investment. Profits are derived from earnings. The rate at which earnings grow is a function of the company's return on investment: net income as a percentage of investment costs. Although ROI competes with other financial indicators (e.g., return on equity, return on assets) for an executive's attention, it is the longest lived and most robust of the evaluation tools for management decisions. Evaluating the benefits of training has been long admired, but little practiced (Kirkpatrick, 1975; Phillips, 1997). Evaluating the effects of specific change efforts like MRM is likewise underdeveloped. Training and other MRM interventions, especially for safety improvement, are rarely treated as investments and are usually just considered necessary costs of doing business or worse yet, expendable activities. Little wonder then that converting MRM benefits into a standardized and comparable format, such as "return on investment," is so little in evidence and has only lately been discussed and understood within the training and organizational effectiveness community. Costs and benefits. Assessment of costs and benefit mark an important step in measuring ROI. It is essential that true and accurate costs of any "organization effectiveness" (OE) intervention (whether training, or structure/process, or a combination) be specified and calculated. Likewise, calculating the cash benefits resulting from an OE intervention is _ ³ This section is based on Taylor, 2000. important. Rules for listing, collecting and calculating those costs and benefits can be found elsewhere (*cf.*, Phillips, 1997). Where cost or benefit data are available alone, they are too often presented as evidence that an intervention was a success – "it came in below budget" (low cost) or "it saved (or produced) a substantial amount of cash" (high cash benefit). Most managers and executives familiar with financial analysis would consider such direct statements to be without reference and therefore without much meaningful information for decision making. When both cost <u>and</u> benefit data are available they are also, and all too frequently, combined by placing them in direct comparison with one another – in the familiar "cost-benefit differences" or "cost-benefit ratios." These combinations cannot correspond with other efforts to justify the economic success of an intervention, nor are they a standardized measure to be understood in implied comparison with other results. These benefit (-) cost "differences," or benefit (?) cost "ratios," cannot be considered effective outcome measures by themselves because the actual practical effect may be magnified or otherwise skewed by the absolute size of the effort and its budget. In conventional terms, a company's "earnings" are its "income" minus its "expenses" for some fixed period of time. Given that definition of "earnings," ROI is traditionally reported as "earnings" divided by "investment." To further standardize the ROI expression, the resulting quotient is multiplied by 100 to convert it to a percent expression. ### Equation 1 *ROI* ? $$? \frac{Earnings}{? Investment}$$? ? 100 As an illustration, ROI of "25%" means that the investment costs are recovered – and an <u>additional 25</u>% of the cost amount is reported as earnings. This definition of ROI is in contrast to the direct cost-benefit ratio, since "earnings" are not a direct equivalent to "benefits." The concept of "benefits" is more similar to the "income" in traditional ROI calculations. In light of this, the MRM equivalent to earnings would be benefits minus costs, or "net program benefits." Thus for the calculation of MRM ROI, the numerator of the equation is the net program benefits, or "Net MRM Benefits." The denominator, "program costs," likewise compares to "investment" in traditional ROI. Using this formula, ROI calculations for OE are thus commensurate with ROI calculations for more typical applications of the concept (i.e., efforts to increase productivity) because they are calculated to the same basic formula. Because ROI calculations are expressed as percentages they are standardized to the same scale. Executives and other policy makers who are accustomed to thinking about ROI for earnings are likely to dismiss cost and/or benefit statements in favor of the same data transformed through the ROI formula. This is because they are better able to understand the implications of ROI for an MRM intervention and will be less likely to discount the results. Obstacles to the use of MRM ROI. There are two major obstacles to overcome in developing a realistic and appropriate model of ROI for safety. The first obstacle is lack of _ ⁴ Net program benefit is a concept described by Phillips (1997). experience. The second obstacle is difficulty in assessing causality. The new ROI model to follow addresses both of them. - 1) Lack of experience. The industry's use of broad OE tools for safety improvement-- which includes training, among others is just beginning. The application of appropriate ROI models to this larger class of organizational intervention has not yet been attempted. The new model is shown below, followed by an example using data collected from several real MRM interventions. This illustration of the new ROI model for MRM provides the evidence (as well as the process) for any company wishing to assess the ROI as part of a planned intervention to improve "and prove" organizational effectiveness. - 2) Assessing causality. In most airline companies, everyone is focused on safety. This means that there are usually many initiatives to improve a particular safety outcome and if improvement is achieved, many will want to take credit for it. The use of bivariate correlations between MRM outcomes (new knowledge, attitudes and behaviors) and subsequent safety results provides a way to conservatively estimate the degree of impact MRM has on safety, as well as providing a numerical value ("coefficient of determination," *cf.* Taylor, 2000a) to use as a "causal operator" term in a new ROI equation. ### A New Model of ROI In MRM A new model of ROI for aviation safety interventions builds upon the traditional model (equation 1, above). Not only does this new model accept training interventions; it also uses measures of changes in organization structure and work process as causes for behavioral improvements. This "MRM ROI" model's features build on the annualized percentage ratio of net program benefits to program costs – the ROI formula familiar to operating managers and their financial counterparts. But it also includes a novel component designed to account for the <u>degree of effect</u> the targeted MRM intervention has had on net program benefits (the ROI formula's numerator). ### **Equation 2** Equation 2 is similar to equation 1 above, with the addition of the "causal operator" term as a multiplier of the net program benefits in the numerator. This "causal operator" term represents the variance explained by the prior variable (the human MRM results of attitudes, knowledge and/or behaviors) in the subsequent safety outcomes. In estimating cause-effect relations between two variables separated in time, the coefficient of determination was defined as measuring the variability in the later variable that is accounted for by the prior one. Thus this "causal operator" can act as a quantitative measure for the contribution of MRM to safety in a given period of time. The effect of this modification to the traditional ROI equation is to reduce the size of net program benefit by a positive factor between zero and one and thus change the benefit outcome downward to a level that acknowledges the residual as potential effects on that benefit belonging to other interventions. Return on investment (ROI) is a simple but powerful idea. It can be applied to the evaluation of organizational effectiveness initiatives including management awareness instruction and communication training. The method for measuring ROI requires quantification of several variables, but appropriate measurements are usually available or can be readily developed from past work by others. The usefulness of ROI calculation has been dramatically illustrated in the two examples described, both to question the financial viability of certain assumed
"benefits" as well as to justify a program in standardized terms when the net program benefits are high. ### AVIATION MAINTENANCE AND NATIONAL CULTURE⁵ The effect of the larger environment on organizational performance is beginning to be recognized in the commercial aviation industry. Both systems thinking (Maurino, et. al, 1995), and national culture (Johnston, 1993; Helmreich & Merritt, 1998), are becoming ideas in "good currency" in addressing the twin issues of risk management and flight safety. Both whole system thinking and examination of national culture are ways of addressing the "people side" of the safety equation, now that the technical side has become so reliable. Today, the challenge of improving safety can be seen as improvements in managing the "human factor". Understanding culture is part of understanding human behavior. Company A, with line maintenance operations throughout the Pacific and South America, collected MRM/TOQ data from a wide variety of national cultures. From these Company A worldwide data (both pre- and post-training) some effects of national occupational culture on maintenance personnel can be examined. According to organizational anthropologist Geert Hofstede, the culture of a country is not a combination of properties of the "average citizen," nor a "modal personality;" but is a set of likely reactions of citizens with a common mental programming (Hofstede 1991, p. 112). The full set of reactions, he continues, need not be found within the same persons, but only statistically more often in the same society. Hofstede thus cautions against confusing an individual's personality with his national culture. National culture and the dimension of "authority." Managing the human factor includes understanding the expectations of those to be led, as well as understanding the practices of the leader. Hofstede (1984, 1991) defines "high power distance" cultures such as China and many Latin American countries as stressing the absolute authority of leaders. Following the example set by Helmreich & Merritt (1998), who applied Hofstede's ideas to flight operations; the "Command Responsibility" and "Assertiveness" scales, from the MRM/TOQ, were used to measure Hofstede's "power distance" concept. The low ends of both scales, "command responsibility" and "assertiveness," represent high "power-distance." That is, respondents who place lower value on subordinate employees sometimes taking command, or for employees speaking up in possible criticism of one another, are included in Hofstede's high power-distance category. For the present purposes, the MRM/TOQ "command responsibility" and "assertiveness" scales are used to measure Hofstede's "power-distance" dimension. The cultural dimension of "collectivism." Understanding the human factor also includes understanding the individual in the group setting. Johnston (1993) has observed that Hofstede's data reveal a strong, inverse correlation between the "power distance" and the "individualist/collectivist" dimension – countries with large power distances tend to be collectivist, and vice versa. In Hofstede's scheme, "collectivism" is characterized by interpersonal interdependence with a priority on group goals. The MRM/TOQ includes two individual questions on communication and coordination. One deals with the start-of-the-shift meeting's importance for safety and coordination, and the other asks about debriefing and critique as an important part of team coordination. Following Helmreich & Merritt, these two questions will be used to gauge the degree of Hofstede's "collectivism." The MRM/TOQ also contains a set of questions dealing with group goal sharing (*cf.*, Taylor & Christensen, 1998, pp. 135-137). These items, combined into a "goal sharing" scale, will ⁵ This section is drawn from Taylor, 1999; and Taylor & Patankar, 1999. also be used as an additional, reliable, measure of "collectivism" to help examine differences in national culture among airline mechanics. Transforming the survey data for neutralizing the effects of culturally based response bias. Helmreich & Merritt, who reviewed the literature on cultural bias in survey methodology (1998, p.238), report that Japanese and Korean respondents tend to overuse the mid-range of a scale and that South Americans appear to overuse the extremes of the scale. To draw culturally neutral conclusions from their index mean scores, Helmreich & Merritt collapsed the 'slightly agree' and 'strongly agree' categories into one category, and did the same with the 'slightly disagree' and strongly disagree' categories. The maintenance mean score results reported here for the 'Command Responsibility,' 'Assertiveness,' and 'Goal Sharing' multi-item scales are based on that data transformation, as are the two separate communication questions. Company A used the pre-training MRM/TOQ to measure some 2,350 line maintenance personnel in 48 cities throughout the world, prior to any effect of their MRM program. Although MRM/TOQ was administered at 32 cities in the continental U.S. and 16 cities in the rest of the world, only those cities with more than five respondents (n>5) were included in the sample reported here. That smaller number of sites includes some 1,800 maintenance workers in 25 cities. About 1,600 of those maintenance personnel were employed in 15 stations in the U.S. and the remainder were local employees at line stations in 10 foreign cities in Asia and Latin America. | TABL | E 10 | |--|--| | CULTURAL REGIO | NS, NUMBERS OF | | RESPONDENTS, AN | | | LINE STA | | | U.S. Regions | Foreign Regions | | East Coast (n=417) Boston New York – Kennedy New York – La Guardia Washington – National Washington – Dulles Miami | SE Asia (n=95) Singapore Bangkok Taipei Hong Kong Delhi | | Midwest (n=735) Minneapolis Chicago Indianapolis Denver | East Asia (n=55)
Tokyo
Osaka
Seoul | | West Coast (n=466) Seattle Portland San Francisco Los Angeles | <u>Latin America (n=26)</u>
Rio de Janeiro
Sao Paulo | The Cultural Regions. Company A line maintenance respondents are divided into three foreign regions or cultural areas and three U.S. regional areas. The six regions and their constituent city stations are shown in Table 10. Taiwan and India are included with SE Asia in accordance with Hofstede's analysis and discussion of these two locations (1984; pp. 167, 216). East Asia region includes the line stations in Tokyo, Osaka, and Seoul. Latin America is represented by two locations in Brazil (Rio de Janeiro, and Sao Paulo). ### "Power-Distance" and Airline Mechanics Hofstede uses the term "power distance" to represent a measure of how a national culture handles the fact that people are unequal. He specifically defines power distance as "the extent to which the less powerful members of institutions and organizations within a country expect and accept that power is distributed unequally." Small power distance countries have limited dependence of subordinates on bosses, while large power distance countries have larger dependence, and deference, toward bosses. We assumed, for the measures used here, that Hofstede's "power-distance" dimension is an inverse function of the MRM/TOQ "command responsibility" scale – that is, as power-distance increases, command responsibility decreases. This function is also presumed for the MRM/TOQ "assertiveness" scale – higher power distance equals lower assertiveness. Figure 37 shows the pre-training survey results, by region, for the command responsibility and the assertiveness scales. The overall test of differences among regions, the Multivariate "F" Test, was statistically significant for both of the scales measuring power distance (F for Command Responsibility = 20.55, df = 5, p>.000; F for Assertive-ness = 17.48, df = 5, p>.000). As Figure 37 clearly shows, the higher scores for the U.S. regions and lower scores for the Asian regions are consistent with the expected power distance positions. Although the Latin American region scores lower on power distance than the Asian regions, it is not statistically different from either the U.S. regions or the Asian regions. All six mean score difference comparisons between the lesser power-distance for each of the three U.S. Regions and the greater power-distance for each of the two Asian regions prove statistically significant for both scales (.000<p<.03). The power distance for East Asia, as measured by mean differences in assertiveness, was found to be significantly greater than the already high power-distance of the SE Asia region (p<.000) -- while the command responsibility difference between the two Asian regions is not large enough to reach significance. What these findings imply is that the even greater power-distance of mechanics in Japan and Korea is evidenced by their being even less willing than their counterparts in Singapore, Thailand, Hong Kong, Taiwan and India to speak up when it may cause conflict or disagreement with others. **Individualism and Airline Mechanics** Figures 38 and 39 compare the different national regions of mechanics on two questions. One question is worded, "Start-of-the-shift team meetings are important for safety and for effective team management." A second question states, "A debriefing and critique of procedures and decisions after the completion of each major task is an important part of developing and maintaining effective team coordination." Response to question about start-of-the-shift team meetings importance for safety and coordination Figure 38 shows, first of all, that in all six regions nearly two-thirds of all respondents say they agree that holding shift meetings are important. But Figure 38 also reveals substantial differences among them in the additional strength of that agreement. It is evidence that mechanics are less
collectivist than pilots. Results in Figure 38 are substantially different from the pilots' samples using these questions (Helmreich & Merritt, pp. 67-77) where all responses exceeded 85% agreement. The differences among the mechanics' in different cultures are significant when tested as expected proportions (? ²=16.7, df=5, p<.005). Furthermore, while Southeast Asia, East Asia, and Latin America all have over 85% agreement to this value of crew meetings at the start of the workday, their U.S. counterparts do not. The mean differences among the six regions are significant overall as well (F=22.3, df=5, p<.000). The mean scores for both East Asia and Latin America are significantly larger than all three U.S. regions (.000<p<.001). Although Southeast Asia is significantly below Latin America (p<.01) there is no significant difference between SE Asia and East Asia. The foreign mechanics are all more collectivist than those in the U.S. Also noteworthy is that the mean score for U.S. Midwest region is significantly smaller than either of the other two U.S. regions (4.06>3.76<4.24; p<.000). Response to question on debriefing and critique as an important part of team coordination Although an overwhelming majority of all respondents agree with this value, Figure 39 shows both diversity of agreement and continued differences among the U.S. regions. A test for expected agreement for this item shows statistically significant differences among the regions displayed in Figure 39 (? ²=21.6, df=5, p<.001). A test for differences among the regions' mean scores for this item is also significant (F=7.2, df=5, p<.000). The mean scores for both the U.S. East and West Coast regions (with mean scores of 4.12 and 4.13, respectively) are significantly larger (p<.000) than the U.S. Midwest region's mean score (3.86 on a 5-point scale). Except for the East Asian mean score (4.27) being found to be significantly larger than the U.S. Midwest region, no other significant differences were found for this item. Despite these overall differences, there is less effect between the U.S. and foreign regions than was found for meetings at the <u>start</u> of the work shift (Figure 38). Indeed there is much less diversity among the mechanics' scores on this item. Mechanics are more uniformly individualistic than pilots. Compared with Helmreich & Merritt's results (Helmreich and Merritt, 1998, p.78) all mechanic's mean scores are substantially larger than the U.S. pilots and substantially smaller than the pilots from Japan and Brazil. Mechanics, it appears, are less diverse overall than the pilot sample and their mean scores on this debriefing item are lower (less collectivist) than two-thirds of the countries in the pilot sample, including all except the Western European, U.S. and Anglo pilots. Both of the items measuring "collectivist" values reveal that mechanics in the U.S. are more individualist than their counterparts in three foreign regions. Compared with the pilots sampled by Helmreich and Merritt, the U.S. mechanics (and many of the foreign mechanics, especially in Figure 39) reported here show lower agreement to the value of work-related crew meetings and briefings. ### Collectivism As Measured By The Goal-Sharing Scale Following Hofstede's definition of collectivism, the MRM/TOQ Goal Setting and Sharing scale's scores should increase as collectivism (or a value for group goals) increases. In the pre-training MRM/TOQ survey, these items form an index of purposeful, collective behavior, prior to human factors concepts being presented to the respondents. Figure 40 presents the mean scores for each of six regions on the transformed goal sharing scale. The overall test of differences among regions, the Multivariate "F" Test, was statistically significant for the goal sharing scale (F = 10.77, df = 5, p > .000). Multiple comparison tests of mean differences reveal that both South East Asia and Latin America are significantly higher on the goal sharing scale than all three U.S. regions (p<.03). The US mechanics are more individualistic and the SE Asian and South American mechanics are more collectivist. These differences are confirmed by Hofstede's findings of differences among national cultures (Hofstede, 1984, p. 159). Those original findings graphically depict Japan (a major component of the 'East Asia' region in the present analysis) lying closer to the U.S. on the 'Individualism' dimension, while Hong Kong, Singapore, Thailand and Taiwan (components of the SE Asia region), and Brazil (sole constituent of the Latin American region) lay further distant on that scale. That pattern is replicated in the differences among national cultures shown in Figure 40. The data in Figures 37-40 show, for mechanics, that national culture supercedes organizational and occupational influences. A&P mechanics, working under the same company's rules and policies, but originating from markedly different national cultures will demonstrate their national differences. For example, individuals from a high "power-distance" culture such as East Asia (see Figure 37) might be less likely to assert themselves regarding management practices than their low "power-distance" cultural counterparts. Further, the concept may be westernized to an extent that alternative training approaches to the concept would be useful for different cultures. ### **Effect Of National Culture On MRM Training** Attempts, such as MRM training, to change organizational culture in a multinational company will need to take national differences into account. This would predict that strongly individualistic national cultures (such as the U.S.) should create some difficulty for achieving the operational MRM objectives of collaboration, open communication, and the pursuit of and actively shared safety goals. This assertion was tested using the same international Company A line maintenance sample. Differences between Company A's pre-training and post-training scores on the MRM/TOQ are compared among the several national cultures described above. Line maintenance respondents for the present analysis are divided into the same three foreign regions or cultural areas described in Table A, and they are compared with U.S. mechanics now combined into a single sample. The U.S. combined sample contains all of city stations shown in the U.S. column in Table A. Stress recognition. Figure 41 shows a dramatic increase for all four regions from before the training to after it. This strong pre-post effect in line maintenance is typical for MRM results throughout the company's ground operations work force – including hangar maintenance, engineering, and ramp services. National differences are statistically significant in Figure 41, but all four regions improve over time to the same degree. Thus, we may say the training worked as intended, with respect to beliefs and values about stress management, and that differences of national culture do not affect the training's effects in this content area. "Power distance." Figure 42, on the other hand, does show an interesting interaction effect between national culture and the training. In Hofstede's study "high power distance" cultures such as China and many Latin American countries stress the absolute authority of leaders. As noted above, the "Command Responsibility" index from the MRM/TOQ is very similar to other measures of power distance -- apart from being reversed in scale value. The initial (pre-training) results in Figure 42 reiterate the differences in national cultures on the power distance value previously reported. Sharing command responsibility is not a direct focus for Company A's MRM training except that assertiveness (with one's management as well as with coworkers) is described and discussed. Little skill training in participation or assertiveness is provided to participants. The post-training results for "command responsibility" results in this company are a slight increase in favorable attitudes. Figure 42 reveals that while three of the four national regions do not increase significantly over time, the East Asia group (Japan and Korea) starts lowest before the training and improves a great deal. This East Asian cross-over strongly suggests that their values for lessening power distance by sharing command responsibilities was affected during the two day training program. The U.S. mechanics, on the other hand, show a high initial value for sharing command (lower power distance) and although largely unchanged by the training, they remain high at the end. Figure 42 shows that Company A's MRM awareness training appears to lessen power distance in some Asian cultures where feelings about sharing command responsibility were initially low. Whether or not this effect of national culture can be replicated, we find persistence of the major benefits of a consistently applied human factors awareness training curriculum across cultures. As MRM evolves from mere awareness training to directly influencing changes in safety practices and beliefs, the next generation MRM should be designed to compensate for cultural barriers by providing specific structures and processes that provide for "operational" impact from classroom instruction. Depending on their respective culture, MRM program participants should have the opportunity to practice and learn the program's expected interpersonal behaviors "their way." ### Organizational Culture and "Revolving Door Management"6 Patankar examined the effects of national and organizational cultures and reported on the differences in the professional and organizational cultures between airlines in the United States and India (1999). He found that the sample organizations he studied suffered from "revolving door management." Managers, in both countries, changed their assignments so frequently that long term change programs, such as MRM, could not be fully implemented. In the same paper, Patankar also noted that one large city station in a
U.S. airline in his sample was in fact a mosaic of sub-organizational cultures. This mosaic occurs because maintenance personnel who had significant experience in other airlines prior to joining their new firm were trying to reconstitute the prior airline's culture rather than acclimatizing to their new organization. Patankar concluded that revolving door management and sub-organizational mosaic were significant barriers to the implementation of MRM programs. Demographic data available from 1998-1999 pre-training MRM/TOQ surveys were analyzed by airline and job title. Three companies in this sample are major airlines in the United States described earlier as Companies A, D, and E. Company F, a smaller maintenance operation, is also included in this analysis. The "number of years in current position," "years with this company," and "years with other airlines," were calculated to determine the most common experience level for each position within each airline. This section examines by-company data available from MRM/TOQ surveys for the presence "revolving door management" (RDM) and "sub-organizational mosaic" (SOM). Table 11 helps interpret the various experience combinations of demographic data used to define RDM and SOM. | MATRIX | TABLE 11 MATRIX OF EMPLOYEE EXPERIENCE AND ORGANIZATIONAL CONDITION | | | | | | | | | | | |----------------|---|--------------|--|--|--|--|--|--|--|--|--| | Revolving Door | | | | | | | | | | | | | | Sub-organizat | ional Mosaic | | | | | | | | | | | Job Tenure | Company | Industry | Organizational Condition | | | | | | | | | | | Tenure | Experience | | | | | | | | | | | Low | Low | Low | New Appointment (NA) | | | | | | | | | | Low | Low | High | Sub-organizational Mosaic (SOM) | | | | | | | | | | Low | High | High | Revolving Door Management (RDM) & Sub- | | | | | | | | | | | | | organizational Mosaic (SOM) | | | | | | | | | | Low | High | Low | Revolving Door Management (RDM) or New | | | | | | | | | | | | | Appointment (NA) | | | | | | | | | | High | High | Low or High | Mature System | | | | | | | | | For management personnel, low experience in the current position but a high in the company, and high in other airline may indicate a possibility of frequent appointment changes or RDM. For the rest of the maintenance personnel, being high in the current position and high in the current airline, but low in other airline (the "mature" condition) may indicate resistance to change because the maintenance personnel are now set in their ways and they may have seen change programs that were regarded as "flavor of the month." Being low in current position and high in other airline experience indicates that a sub-organizational mosaic (SOM) exists. _ ⁶ This section is adapted from Patankar & Taylor, 2000. ### Revolving Door Management (RDM) The age data for all four management positions showed that most of the respondents were over 45 years old. Assuming that most managers retire by the age of 65 and most managers do not progress beyond the director level, a 45 year old assistant supervisor will have up to 5 years per management position before he/she could retire as a director. Therefore, a management term (experience) of less than 5 years was considered to be low, between 5 and 10 years was optimum, and over 10 years was high. Job and airline tenure were indicative of the person's experience in that position and correspondingly the organizational stability. If the modal experience in the current position was low and the modal experience with the airline was high, it was indicative of recent and frequent reorganization within the airline. Therefore, the organizational stability was low. If the modal experience in the current position was low and the modal experience in another airline was high, it was indicative of a post-merger sub-organizational mosaic. Similarly, if a maintenance technician starts his/her career as a ramp service person and climbs the corporate ladder to secure a director's position, he/she will have progressed through seven to nine ranks or levels and worked 40.5 to 42 years prior to the final level. With this premise, the optimum number of years that a maintenance technician may stay in one position would be 4.5 to 6.0 years. Under 5 years in one position was considered "low" experience and over 10 years was considered "high" experience for this study. Between 5 and 10 years was considered to be the "optimum" experience level. Category limits chosen for the variable "industry experience" were different from those for the variables "job tenure" and "airline tenure." "Industry experience" should be closely related to the strength of AMTs' social norms (work habits and beliefs) and/or their depth of loyalty to former airline employers. Zero years experience with another airline is "no experience." "Optimum experience" with another airline is taken to be up to two years. Over two years experience working for another airline will be considered "high." Table 12 presents the experience levels of the management and employee positions at the four airlines. For airline A, only one of the four management positions indicate the presence of a revolving door management (RDM), and the employee positions indicate the presence of a mature organization, rather than a sub-organizational mosaic (SOM). For airline D, two of the four management positions indicate an RDM, but the employee positions do not indicate a SOM. For airline E, neither of the management positions available indicates the presence of an RDM, nor do the employee positions indicate a SOM. | | T 11 46 | | | | | | | | | | |--|-----------------------------------|----------------------------------|--------------------------------|--------------------------|--|--|--|--|--|--| | | | Table 12 | | | | | | | | | | Evaluation of experience levels by job titles and airlines | | | | | | | | | | | | Airline A (N=5,225) | Mediun | n RDM Low SOM | | | | | | | | | | Job Title | Experience in Current Position | Experience in Current Airline | Experience in Other Airline | Organizational Condition | | | | | | | | Director | 100% OPTIMUM | 100% HIGH | Not Available | Undetermined | | | | | | | | Manager | 69% LOW | 81% HIGH | 80% NONE | RDM | | | | | | | | Supervisor | 37% OPTIMUM
37% HIGH | 59% HIGH | 55% NONE | MATURE | | | | | | | | Assistant Supervisor | 40% OPTIMUM | 92% HIGH | 75% NONE | MATURE | | | | | | | | Mechanic | 38% OPTIMUM | 41% OPTIMUM | 68% NONE | MATURE | | | | | | | | Inspector | 40% OPTIMUM | 85% HIGH | 60% NONE | MATURE | Airline D (N=2,210) | | RDM, LOW SOM | | 1 | | | | | | | | Job Title | Experience in
Current Position | Experience in
Current Airline | Experience in
Other Airline | Organizational Condition | | | | | | | | Director | 66% LOW | 66% HIGH | 66% NONE | RDM | | | | | | | | Manager | 54% LOW | 83% HIGH | 62% NONE | RDM | | | | | | | | Supervisor | 52% HIGH | 89% HIGH | 66% NONE | MATURE | | | | | | | | Assistant Supervisor | 50% OPTIMUM | 94% HIGH | 69% NONE | MATURE | | | | | | | | Mechanic | 71% HIGH | 84% HIGH | 53% NONE | MATURE | | | | | | | | Inspector | 45% HIGH
27% OPTIMUM | 94% HIGH | 61% NONE | MATURE | | | | | | | | Airling F (N. 4 574) | Law D | DM Law COM | | | | | | | | | | Airline E (N=1,571) Job Title | Experience in | DM Low SOM Experience in | Francisco in | Organizational | | | | | | | | | Current Position | Current Airline | Experience in Other Airline | Organizational Condition | | | | | | | | Director | Not Available | NOT AVAILABLE | NOT AVAIL | Undetermined | | | | | | | | Manager | Not Available | 57% HIGH | 86% NONE | MATURE | | | | | | | | Supervisor | Not Available | Not Available | Not Available | Undetermined | | | | | | | | Assistant Supervisor | Not Available | 79% HIGH | 79% NONE | MATURE | | | | | | | | Mechanic | Not Available | 54% HIGH | 78% NONE | MATURE | | | | | | | | Inspector | Not Available | 100% HIGH | 100% LOW | MATURE | Airline F (N= 135) | | DM, Low SOM | | | | | | | | | | Job Title | Experience in
Current Position | Experience in
Current Airline | Experience in Other Airline | Organizational Condition | | | | | | | | Director | Not Available | Not Available | Not Available | Undetermined | | | | | | | | Manager | Not Available | Not Available | Not Available | Undetermined | | | | | | | | Supervisor | 66% HIGH | Not Available | 100% NONE | MATURE | | | | | | | | Assistant Supervisor | 100% HIGH | Not Available | 83% NONE | MATURE | | | | | | | | Mechanic | 85% HIGH | Not Available | 89% NONE | MATURE | | | | | | | | Inspector | 100% HIGH | Not Available | 94% NONE | MATURE | | | | | | | Table 12 presents the experience levels of the management and employee positions at the four airlines. For airline A, only one of the four management positions indicate the presence of a revolving door management (RDM), and the employee positions indicate the presence of a mature organization, rather than a sub-organizational mosaic (SOM). For airline D, two of the four management positions indicate an RDM, but the employee positions do not indicate a SOM. For airline E, neither of the management positions available indicates the presence of an RDM, nor do the employee positions indicate a SOM. In general, only two of the four airlines indicate a presence of revolving door management. There is also the sign of mature organization in three of the four airlines, which may evidence some resistance to change among employees. For Company F, neither of the available management positions indicate the presence of an RDM and neither of the employee positions indicate the presence of a SOM. Taylor and Christensen (1998) offer evidence that many MRM programs did not reach their full potential due to lack of management
follow-up. The data in Table 12 show that some (but not most) of the managers studied experience high mobility, and therefore they may not have time to consistently support the MRM programs. Patankar & Taylor (2000b) offer an approach toward making MRM programs independent of the changes in management. That approach is to have a documented and integrated human resources master plan that includes maintenance and which is approved by the President/CEO of the airline. This plan should clearly identify the anticipated outcomes of the program, associated timeline, and budget. It should be results-driven. Employees appreciate the MRM programs once they have been involved and their initial enthusiasm and favorable attitudes are literally universal. They want to believe in the MRM message, but need guidance and leadership to behave effectively. Most management personnel have been in their present jobs more than two, but less than five years. Given this, it is not prudent to think that a certain favorable manager will be able to support the MRM program forever. Program champions are essential to initiate the training and implementation, but these champions must also make sincere attempts to make the program independent of themselves. MRM and other training programs have been developed and offered largely by maintenance people outside the conventional safety or training departments. Moreover, they have done so because of their personal commitment toward joint maintenance safety and performance enhancement. Because these programs usually operate under the personal protection of champions rather than a corporate philosophy or policy, they have been largely dependent on the champion's tenure in the leadership position. The proposed human resources integration master plan will integrate the human factors efforts with the corporate culture. ### Human Resources Integration Master Plan The Air Transport Association's Specification 113 for Maintenance Human Factors (ATA, 1999) states, "The concept and purpose of an Aviation Maintenance Human Factors program is to identify, educate, and apply modern accident prevention fundamentals through systematic processes in an effort to protect people, equipment, property and the environment. ...Forward-looking aviation maintenance human factors program will provide an organization the framework to preclude or reduce the possibility of loss associated with workplace accidents, incidents, injuries and deaths. It will also provide management the feedback necessary to position the workforce for future growth and improved performance. ... Management support is key to an effective aviation maintenance human factors program. Human factors principles need to be identified, understood, educated, applied, and written into management policies. In short, it must become part of the airline culture starting with senior management commitment." In order to make the human factors program a part of the airline's culture, the ATA Spec 113 recommends the formulation of a program goal statement, scope of the effort, specification of the "tools" to be used, timelines for implementation, methods of program evaluation and systematic feedback to the affected workgroups. In the formulation of this goal statement, the ATA recommends that the goal of the human factors program be linked with the corporate goal/mission. For example, the corporate mission statement may be, "to provide the best customer satisfaction in the industry." The human factors program should emphasize how it will help the airline in improving customer satisfaction. These results differ somewhat from those reported earlier by Patankar and Taylor. The sites included in the earlier study revealed some degree of SOM and a larger incidence of RDM. The reasons for these differences are two-fold, the earlier study examined one different company not included in the present 1998-1999 data set, as well as several individual city-stations in which SOM resulted from the recent "bump and transfer" of AMT and made for a diverse mix. The data they used included the period 1991-1998 where the present analysis continues with data from 1998 through 1999. A present industry-wide shortage of AMTs during this present period of growth seems to reduce the SOM problem for large companies – when we consider the whole company and not the narrower focus on certain city location. The Patankar & Taylor conclusions are still relevant for the managers in large, diverse city stations with high influx from other stations in the system. They may be less relevant when dealing with high growth cities where new AMTs are hired "off the street." On the other hand, the incidence of RDM remains quite high in Table 12. Several of these airlines have experienced changes in their upper-management in the recent years. Consequently, the middle-management is not very sure about the resources or support available for the MRM program. Unless, a detailed plan is endorsed by the top-management and appropriate resources are allocated to it, the new management is not likely to honor the commitments of the prior management. Thus the recommendations from the Patankar &and Taylor study for a MRM master plan and other ways to bridge MRM over management turnover and succession are still appropriate. ### **CONCLUSION** Few of the MRM programs evaluated here have been strategically planned with quantified objectives set in advance of its design. The measures used in this research are intended to help compare MRM programs from different organizational cultures and using different change models. What remain stable among the present programs are a common national culture, a common regulatory environment, and a common need to improve maintenance related safety of flight. Many MRM programs evaluated since 1991 are episodic or "one-shot." training courses that are designed primarily to change individual mechanic's awareness of, and attitudes toward communication and safe practices. Two of the several company programs evaluated during 1998-1999 are different from that norm. One of these is being delivered to all maintenance personnel in two separate sessions over a period of several months. It includes training exercises to improve communication skill as well as the more usual curriculum to improve individual coping skills and awareness. The other company's MRM program which differs from the norm is designed to directly cause safe decision-making behavior among all maintenance personnel rather than to initially influence their attitudes. ### **Evaluation Methodology** The Maintenance Resource Management/Technical Operations Questionnaire. As is has been for eight years, the MRM/TOQ survey is at the center of MRM evaluation. Most of the MRM/TOQ is comprised of quantitative response-scale questions that elicit a fixed numeric answer and from which averages or mean scores are calculated. Since its creation in 1991 the MRM/TOQ has been refined and developed so that it is short and simple to administer and analyze. Three questionnaire items measure mechanics enthusiasm for MRM training. Six 5-point scales are calculated using the answers from several individual questions. Four of these six scales measure attitudes toward communication & coordination, toward sharing decision-making authority, toward stress management, and toward assertiveness. The two other topics also measured, as MRM/TOQ scales are the organization's goal setting & sharing behaviors, and its management's safety practices. Reliability and validity of items and scales. The reliability and validity of these scales have continued to be tested and found adequate during 1998-1999. The methods used to assess reliability and validity of these quantitative items and scales have been reported in Taylor, 2000b. In addition to the quantitative items and scales, the well-characterized open-ended questions in the MRM/TOQ provide an additional source of qualitative data about the enthusiasm and they provide efficient measures of behavioral results of MRM programs. During 1998-1999 those open-ended questions exploring behavior changes were tested against interview and observational data and their validity was confirmed. The methods for that analysis were described above (pp.13-14; and Table 4, p.15). <u>User's administration and analysis.</u> During 1998-1999 the survey and it's analysis package were requested by (and transferred to) three separate company users who have undertaken most of their own program evaluation thereafter. Their results are not included in the analyses described in the present report. <u>The MRM/TOQ Benchmark.</u> During the 1991-1999 period more than 35,000 of the MRM/TOQ surveys have been completed in our longitudinal evaluation of some ten different MRM programs. Half of this number was collected between 1998-1999. The ten company programs form the "Benchmark" data set against which all individual company data can be compared. These Benchmark results are calculated as mean score values on the five-point scale and they are also expressed as "standard scores" (mean of 0, standard deviation of 1) which permit individual company results to be compared against them as standardized "percentile ranks." #### Results Enthusiasm for MRM training. In the Benchmark data set, the three relevant MRM/TOQ survey items reveal a high degree of participant enthusiasm for their MRM training immediately following its conclusion. This enthusiasm diminishes rapidly over time for the Benchmark, and for most individual programs evaluated during 1998-1999. The phased training program tended to show quantitative enthusiasm increasing a little over time or at least diminishing more slowly than the one-shot programs. Qualitative measures of enthusiasm show that a high proportion of respondents liked everything about the training or they specifically like the teamwork exercises and accident scenarios. The largest proportion felt that the training needed no
improvements. Attitude and Opinion Profile. The profile from the "Benchmark" data set shows that some attitudes and opinions are consistently higher than the others. Attitudes toward communication & coordination are highest of all scales with scores above 4 on the 5-point scale. Opinions about management's safety practices are next highest with scores above 3.5. Three scales are tied for third highest with scores typically above 3 – they are the attitude toward shared decision making, the attitude toward assertiveness, and the opinion about the organization's goal setting and sharing practices. The lowest scale on the profile is the attitude toward stress management with scores below 3. Company programs affect attitudes immediately and some further evolve over time. Individual company mean scores on these six scales show that the MRM programs all work to improve some attitudes some of the time – always immediately towards stress management and communication & coordination; often toward shared decision making; but rarely toward assertiveness. With the passage of time following MRM training attitudes toward assertiveness improve for those companies whose MRM programs emphasize that behavior. Impact on their own behavior. Benchmark results show that most respondents intend to do something positive from the training. Some of these intentions are active ("I will interact more with others"), but most are passive ("I will be more careful," or "...will be "more aware" as a result of the training). Despite those good intentions, "no change" was subsequently reported by 20% of respondents (the largest single category) in the Benchmark open-ended results. Participants from the programs evaluated during 1998-1999 are also more likely to say they will change in passive ways (be more aware or more careful) – the ratio of passive to active intentions is 2:1 at least, and higher for some programs. The ratio of passive to active categories in their actual behaviors reported is found to be higher yet – more like 4:1 (four passive to one active self-reported actual behavior). The nature of most one-shot MRM programs we have studied is consistent with these outcomes – they are intended to impact individual awareness and are not structured or managed to impact mechanics' coordination or communication for safety. <u>Perspectives on organizational behavior.</u> The Benchmark results and those during 1998-1999 both show a gradual diminution over time of the participants' perceptions of management's safety practices and goal setting/sharing. These lower ratings are probably the result of mechanics' increasing expectations for better goal setting and safety management rather than actual degradation of these practices. The MRM programs are not yet associated with noticeable changes in organizational behavior. They do not show a universal improvement in performance goal setting or management's approach to safety. Field interviews months after MRM training showed that individual mechanics (and occasionally foremen and managers) were still being more careful and aware, but few of them were doing anything different with, for, or to other people around them. And few of them saw much change in their coworkers, superiors or subordinates. They all seemed to be waiting for someone else to take the first step in being consistently and constructively interactive about safety. Safety performance trends, where they were available, do show a reduction in aircraft ground damage and serious personal injuries that coincides with the MRM programs. These favorable trends also tend to remain even after the MRM program has concluded. Correlations between the MRM/TOQ results and those safety performance trends show some substantial and direct connection between them. In one company in particular, when line management's goal sharing or their approach to safety are rated high, a reduction in injury rates soon follows. Likewise, for base maintenance units where communication & coordination are highly valued fewer aircraft damage incidents are subsequently reported. Impact of culture. The occupational characteristics of aviation mechanics are strong and clear. Mechanics share a taciturn self-reliance and an interest in things mechanical. Despite differences in the value of group support and the power of group opinion for people in other countries, aviation mechanics as an occupational group are still more individualistic and egalitarian than their counterparts in flight operations. Mechanics from the United States are the primary focus in this report, and when contrasted with mechanics from other national cultures, these tendencies are even stronger. Given these tendencies mechanics' communication leaves plenty of room for improvement. MRM programs have mainly taken the easiest path of exhorting mechanics to be more thoughtful and careful. Speaking up in the service of safety is still not a behavior that is fully accepted or understood by either the mechanics or their bosses. Their reasons for this reluctance to act may be different for the two groups, but the outcome is the same – they don't yet speak assertively or listen actively. The effect of revolving door management. Other conditions can affect how a MRM program is implemented and diffused. How an organization's culture develops depends in part on where employees and managers have worked before, and the length of their present tenure. An earlier study, cited above, reported finding mechanics' strong ties to their former airlines ("sub-organizational mosaic") as well as the effect of instability caused by high management turnover ("revolving door management") to influence mechanics' readiness to change. The companies studied during 1998-1999 did not show evidence for the sub-organizational mosaic, but several did reveal high turnover among managers ("revolving door management") and especially a tendency to bring in new managers from outside the airline, or even outside the industry. The instability caused by this management succession cannot promote an effective MRM program ### Return on Investment Where the cost for the MRM training is calculated and where savings from improved damage and injury rates are also available ROI calculations should be persuasive in securing top management support. Such ROI are more likely to help build the case for MRM if the objectives for the program are specified in advance of its design and development. Strategic planning is required for success in MRM programs as in any other. ### **Implications and Suggested Next Steps** <u>Trust within the maintenance system.</u> Typically, maintenance management seems to be encouraging the technicians to use the HF principles and practice safe behaviors, but on the other hand, they do not automatically support a mechanic who might try to use the lock-out tag-out procedure to stop an unsafe activity. No wonder, in such a climate, that mutual trust becomes a critical issue. Informal reports from users suggest that mechanics limited trust creates an obstacle to disclosure or candid discussion of one's own mistakes. Why should a mechanic cooperate with management in investigating his/her own mistakes, if doing so has not had a positive outcome for themselves or someone they know? Unless a strong culture for open communication and assertiveness already exists in their organization, relatively few mechanics will voluntarily or willingly disclose what they believe to be the "real story." Mechanics' individualism and self-reliance can limit their trust in others. In order to develop a strong safety culture a maintenance organization must first recognize its own organizational and occupational culture, and it must appreciate the interplay between these two with the effects of national origins and cultures of its individual members. Because of such experiences of the front-line maintenance personnel, it is very difficult for MRM champions to establish trust. One of the paradoxes of change is that trust is hardest to establish when you need it the most. Organizational safety culture and management support. If one accepts that organizational culture has the potential for the greatest impact on safety, then strengthening the organizational culture and introducing safety as a shared value is essential. Management's commitment is prerequisite to successful implementation of new process or protocol because although an organizational culture is shaped by all of the employees, an organizational change is defined by the upper management. Senior Management is a part of, not apart from, the culture; that is, it does not look down upon the organization and direct it by edict, rather it influences the culture as a participating element within the culture. The change has to be top-down, through concrete and consistent examples. Systemic, behavioral change. A new model of MRM programs is emerging – currently as innovative processes — to standardize communication and tactical decision making. For the first time, these programs are being designed and implemented from a systemic perspective. Data from past MRM programs show that those programs usually achieve the results they are "designed" to produce. If these piecemeal programs are designed by others and unwittingly copied; or if strategic MRM planning is never undertaken; or if MRM were never intended for more than raising awareness, the end is usually same — passive awareness and individual coping skills are all that result. Airlines are now adding a skills training module to their classroom instruction and making it a true "training" program that is more likely to result in more open communication. These airlines are also aware of the interpersonal trust issues that impede self-disclosure, and they are striving to incorporate maintenance error investigation into their training, and in their larger program, so that the participants understand the goal and the procedure of such investigation. In the skills
training module, the airlines are beginning to train their maintenance personnel to use simple, standard processes to detect and resolve differences in information through third-party validation. The airlines are now better informed about the capabilities and limitations of MRM programs, and they are embarking on a new result-oriented approach to safety through strategic, system-wide, changes. The balance of organizational change together with individual change as shown in Figure 43 is becoming an idea "in good currency." The left side of the balance provides structure and processes for individuals to practice the desired behaviors; and the scale's right side offers the encouragement and personal support for individuals taking a positive attitude about safety, as well as providing the knowledge and skills for how to do it. Strategy or purpose guides the balance. If either the organization or the individual is over emphasized, the resultant behavior will be unbalanced and not achieve the higher levels that are possible through planning. FIGURE 43 The Balance Between Organizational Change And Individual Change ## The Balance of Change ### In Short... - 1. MRM programs can increase awareness - 2. MRM programs can change behavior - 3. Enthusiasm for MRM program will not hold up if training is not followed by organizational changes - 4. Similar MRM training could be given irrespective of professional, organizational, or national cultures, but the effects of such training are likely to be different - 5. Most MRM programs yield a positive ROI; targeted MRM programs should yield a substantially higher ROI - 6. MRM programs are susceptible to limited success due to revolving door management - 7. MRM programs that encourage individual change and provide specific structures and processes for organizational changes are likely to have the most significant impact on organizational safety culture - 8. Interactive decision making skills in MRM programs should address error identification, recovery and recurrence - 9. Progress of MRM programs is dependent upon maintainers, managers, and regulators consistently hold safety as their core value - 10. When organizations as well as individuals are able to spontaneously improve themselves in pursuit of safer operation, the MRM programs will have achieved a strong safety culture ### RECOMMENDATIONS - ? Prolong and extend the degree of enthusiasm for MRM programs by instituting recurrent training in the short term. - ? Aid in developing a strong culture for open communication and assertiveness by strengthening Mechanics' sense of cooperation and coordination, which increases their trust in others. - MRM programs should give greater prominence to assertiveness speaking up in the service of safety. Mechanics should continue to receive encourage ment to increase assertiveness as well as skills training to improve it as illustrated in company D's Phase 2 program. Maintenance management should be trained and encouraged to pay more attention to subordinates' attempts to identify safety hazards or unsafe acts. - ? Plan and implement a follow-up to the topics of MRM training by having managers model the behaviors expected of non-management employees. - ? Mechanics and other non-management employee should experience a positive outcome when they cooperate with management in investigating their own mistakes. - ? MRM programs should be designed to impact high cost outcomes in order to yield a substantial ROI. - ? Interactive decision making skills in MRM programs should address error identification, error recovery, and eliminate error recurrence. - ? MRM programs should encourage individual change and should provide specific structures and processes for organizational changes. - ? Management support for MRM programs should be especially encouraged from managers who are likely to be stable in their positions. ### **References:** - ATA (Air Transport Association) (1999) Specification 113 for Maintenance Human Factors Program Guideline.s Available @ www.air-transport.org/public/publications/57.asp. - Brown, J.R. (1991). Interpreting percentile rank. Psychology in the Schools, .28, 345-353. - Choi, S. (1995). *The Effects of A Team Training Program and Inferences for Computer Software Development.* Ph.D. Dissertation, Education Department. Los Angeles: University of Southern California. - Festinger, L. & Katz, D. (1953). Research Methods in the Behavioral Sciences. New York: Holt, Rinehart and Winston. - Gregorich, S.E.; Helmreich, R.L. & Wilhelm, J.A. (1990). The structure of cockpit management attitudes. *Journal of Applied Psychology*, 75, 682-690. - Helmreich, R.L. (1989). Evaluating the Effect of Cockpit Research Management Training. (Abstract) Human Error Avoidance Technical Conference. Washington, D.C. - Helmreich, R.L.; Foushee, H.C.; Benson, R. & Russini, R. (1986). Cockpit management attitudes: exploring the attitude-performance linkage. *Aviation, Space and Environmental Medicine*, 57, 1198-1200. - Helmreich, R.L. & Ashleigh C. Merritt. (1998) *Culture at Work in Aviation and Medicine: National, Organizational and Professional Influences.* Aldershot, Hants.:Ashgate, 1998 - Hofstede, G. (1984) Culture's Consequences: International Differences in Work Related Values (Abridged Edition). Beverly Hills, CA: Sage. - Hofstede, G. (1991) Cultures and Organizations. London: McGraw-Hill. - Johnston, N. (1993) CRM: Cross-Cultural Perspectives. In E.L. Wiener, Barbara G. Kanki, and R.L. Helmreich (eds.) *Cockpit Resource Management*. San Diego: Academic Press. - Kanki, B.G., Walter, D. & Dulchinos, V. (1997) "Operational Interventions to Maintenance Error." In *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, Ohio, The Ohio State University, pp.997-1002. - Kerlinger, F.N. (1979) Behavioral Research. New York: Holt, Rinehart and Winston. - Kirkpatrick, D.L. (1975) Techniques for evaluating training programs. *Evaluating Training Programs*, Alexandria, VA: American Society for Training and Development, pp. 1-17. - Maurino, D.E; Reason, J.; Johnston, N.; & Lee, R.B. (1995) *Beyond Aviation Human Factors*. Aldershot, Hants: Ashgate Pubs. - Patankar, M. (1999). Professional and Organizational Barriers in Implementing MRM Programs: Differences Between Airlines in the U.S. and India (SAE Paper 1999-01-2979). SAE Airframe/Engine Maintenance and Repair Conference, Vancouver, B.C. - Patankar, M.S. & J.C. Taylor. (1999). Corporate Aviation On The Leading Edge: Systemic Implementation of Macro-Human Factors in Aviation Maintenance (SAE Paper 1999-01-1596). SAE Corporate & Regional Aviation Meeting, Wichita, KA. Warrendale, PA: Society of Automotive Engineers. - Patankar, M. & Taylor, J. (2000a). *Targeted MRM Programs: Setting ROI Goals and Measuring the Results* (SAE Paper 2000-01-2127). SAE Advances in Aviation Safety Conference & Exposition, Daytona Beach, FL, April 2000. - Patankar, M & Taylor, J. (2000b). Human Resources Integration master Plan: A Response to Revolving Door Management (SAE Paper 2000-01-2128). SAE Advances in Aviation Safety Conference & Exposition, Daytona Beach, FL, April 2000. - Phillips, J. (1997). *Return on Investment in Training and Performance Improvement Programs*. Houston, TX: Gulf Publishing Company. - Sherman, P.J. (1992). "New Directions of CRM Training." *Proceedings of the Human Factors Society 36 Annual Meeting*, p.896. - Selltiz, C.; Wrightsman, L.S. & Cook, S.W. (1976) Research methods in Social Relations, Third Edition. New York: Holt, Rinehart and Winston. - Taggart, W. (1990). "Introducing CRM into Maintenance Training." *Proceedings of the Third International Symposium on Human Factors in Aircraft Maintenance and Inspection*. Federal Aviation Administration, Washington, D.C. - Taylor, J.C. (1991) "Maintenance Organization." In Shepherd, W.; Johnson, W.; Drury, C.; Taylor, J.; & Berninger, D. (eds.) Human Factors in Aviation Maintenance Phase 1: Progress Report. Document No. DOT/FAA/AM-91/16. Washington, DC:Federal Aviation Administration, Office of Aviation Medicine. - Taylor, J.C. (1994) "Using Focus Groups to Reduce Errors in Aviation Maintenance" (Original title: *Maintenance Resource Management [MRM] in Commercial Aviation: Reducing Errors in Aircraft Maintenance Documentation*, Technical Report 10/31/94) Los Angeles:University of Southern California, Institute of Safety and Systems Management, Available electronically at "hfskyway.faa.gov". - Taylor, J.C. (1995) "Effects of Communication & Participation in Aviation Maintenance." In *Proceedings of the Eighth International Symposium on Aviation Psychology*. Columbus, Ohio, The Ohio State University, pp.472-477. - Taylor, J.C. (1996) "Participative Culture and Safety in Airline Maintenance." In *Human Factors in Organizational Design and Management V: Proceedings of the Fifth International Symposium on Human Factors ODAM.* Amsterdam: North-Holland pp. 589-594. - Taylor, J. (1998). Evaluating the effects of maintenance resource management (MRM) interventions in airline safety (Final Report: FAA Grant #96-G-003). Santa Clara University (available at "www.hfskyway.com/document.htm"). - Taylor, J. C. (1999). Some effects of national culture in aviation maintenance. SAE Paper 1999-01-2980. SAE Airframe/Engine Maintenance and Repair Conference, Vancouver, B.C. - Taylor, J. (2000a) A new model for measuring return on investment (ROI) for safety programs in aviation: an example from airline maintenance resource management (MRM). SAE Paper 2000-01-2090. SAE Advances in Aviation Safety Conference & Exposition, Daytona Beach, FL.. - Taylor, J.C., in press).(2000b). "Reliability And Validity of the 'Maintenance Resources Management, Technical Operations Questionnaire' (MRM/TOQ)." *International Journal of Industrial Ergonomics*, Special Issue on Human Factors in Aviation Maintenance. **26** (2), pp.217-230. - Taylor, J.C., B.A. Bettencourt and M.M. Robertson. (1993). The Effects of Crew
Resource Management (CRM) Training in Maintenance: An Early Demonstration of Training Effects on Attitudes and Performance" (Socio-Technical Design Consultants, Inc., March 1992). Published as "Chapter 7"in Galaxy Scientific Corp. Human Factors in Aviation Maintenance Phase 2 Progress Report (Report # DOT/FAA/AM-93/5). Washington, D.C.: Federal Aviation Administration, Office of Aviation Medicine. - Taylor, J. & T.D. Christensen. (1998) Airline Maintenance Resource Management: Improving Communication. Warrendale, PA:SAE Press. - Taylor, J.C. & Patankar, M.S. (1999) "Some cultural aspects leading to success in MRM Programs." In *Proceedings of the Tenth International Symposium on Aviation Psychology*. Columbus, Ohio, The Ohio State University. - Taylor, J.C. & Patankar, M.S. (2000). "The role of communication in the reduction of maintenance error." Proceedings of the 14th International Symposium on Human Factors in Aircraft Maintenance and Inspection, Vancouver, B.C. - Taylor, J.C. & Robertson, M.M. (1994) "Successful Communication for Maintenance." *The CRM Advocate*. October pp. 4-7. - Taylor, J.C. & M.M. Robertson. (1995). The Effects of Crew Resource Management (CRM) Training in Airline Maintenance: Results Following Three Years Experience. NASA Contractor Report 196696, Washington, D.C.:National Aeronautics and Space Administration. - Taylor, J.C.; Robertson, M.M. & Choi, S.W., (1997). "Empirical Results of CRM Training for Aviation Maintenance Technicians." *Proceedings of the Ninth International Symposium on Aviation Psychology*. Columbus, Ohio, The Ohio State University. ### Appendix A ### MRM Technical Operations Questionnaire (MRM/TOQ) (FORM 1: Baseline, and Pre-training questionnaires) I. BACKGROUND INFORMATION: | 2. Y
3. Y
4. O
5. S
6. I | 1. Job Title: 2. Years in present position: 3. Years with "company": 4. City/Station: 5. Shift: 6. Department Name and Code: II. TECHNICAL OPERATIONS ATTITUDE MEASUREMENT: | | | | | | | 7. Past Experience or Training: (# of years: fill in below) Military:Trade School: College: Other Airline: (Specify other airline if listed above:) 8. Gender: ? Male ? Female 9. Year of birth: 19 10. Today's Date: / / | | | | | | |--------------------------------------|--|-----|-----|-----------------|----|--------------------|---|---|-------------------|-----|--|--|--| | | | | S | 1
Strongly I | | ree | 2
Slightly Disagree | 3
Neutral | 4
Slightly Agr | ee | 5
Strongly Agree | | | | Usi | n | g t | | | | | circle the number that best of | | | | | | | | 1 2 | 3 | 3 4 | 1 5 | | 1. | | in Maintenance Operations shou | ld avoid | 1 2 3 4 5 | 10. | My suggestions about safety would be acted upon I expressed them to my supervisor. | | | | 1 2 | 3 | 3 4 | 1 5 | | 2. | | portant to avoid negative commo | | 1 2 3 4 5 | 11. | There are no circumstances where the subordinate team member should assume control of the project | | | | 1 2 | . 3 | 3 4 | 1 5 | | 3. | | couraged by my supervisor, leads to report any unsafe conditions | | 1 2 3 4 5 | 12. | A debriefing and critique of procedures and decisions after the completion of each major task an important part of developing and maintaining effective team coordination. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 4. | Leads v | vill not compromise safety for p | rofitability. | 1 2 3 4 5 | 13. | Overall, successful Maintenance Operations management is primarily a function of the leaders technical proficiency. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 5. | | uld be aware of and sensitive to
ns of other Maintenance Operati
nel. | | 1 2 3 4 5 | 14. | Training is one of management's most important responsibilities. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 6. | take ha | nager, supervisor, or lead in chands-on control and make all dec
ncy and non-standard situations. | sions in | 1 2 3 4 5 | 15. | Start-of-the-shift team meetings are important for safety and for effective team management. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 7. | | the proper channels to route que
ng safety practices. | stions | 1 2 3 4 5 | 16. | Effective team coordination requires each person take into account the personalities of other team members. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 8. | questio
supervi | in Maintenance Operations show
in the decisions or actions of the
sor, or leads except when they to
fif the operation. | manager, | 1 2 3 4 5 | 17. | A truly professional Maintenance team member, manager, supervisor, or lead can leave personal problems behind. | | | | 1 2 | . 3 | 3 4 | 1 5 | | 9. | | hen fatigued, I perform effective phases of work. | ely during | 1 2 3 4 5 | 18. | My decision-making ability is as good in abnormal situations as in routine daily operations. | | | Turn page over to continue | | 1 | | 2 | 3 | 4 | | 5 | | |-------|-------------------|------------------|--|---------------|---------------|----|---|-----------------------| | | Strongly Disagree | | Slightly Disagree | Neutral | Slightly Agre | ee | Strongly Agree | | | 1 2 3 | 4 5 19. | Super
profita | visors will not compromise safe | ty for | 1 2 3 4 5 | | If employees in my work group
goals and priorities that have be
feel free to raise their concerns | een established, they | | 1 2 3 | 3 4 5 20. | about | ept informed by others in my w
the goals and objectives of this
cost, quality, safety, etc.) | 0 1 | 1 2 3 4 5 | | Employees in other groups with
Operations plan and coordinate
effectively together with people | their activities | | 1 2 3 | 3 4 5 21. | | goals and priorities are understo
members of my work group. | od and agreed | 1 2 3 4 5 | | Employees in other groups, dep
divisions throughout the compa
share many of the same organiz
do. | any act as if they | | 1 2 3 | 3 4 5 22. | | yees in my work group receive ck regarding the organizations | | | · | • | | THANK YOU FOR YOUR PARTICIPATION IN THIS SURVEY. # MRM HUMAN FACTORS SURVEY (FORM 2: Post-training questionnaire) ### I. BACKGROUND INFORMATION: | Yes Yes City Shi Dep | 1. Job Title: 2. Years in present position: 3. Years with "company": 4. City/Station: 5. Shift: 6. Department Name and Code: II. TECHNICAL OPERATIONS ATTITUDE MEASUREMENT: | | | | | 7. Past Experience or Training: (# of years: fill in below) Military:Trade School: College: Other Airline: (Specify other airline if listed above:) 8. Gender: ? Male ? Female 9. Year of birth: 19 10. Today's Date: /_ / :: | | | | | | |--|--|------------------|--------------------|---|----------------|---|-----|--|-------------------|--|--| | | Stı | 1
rongly Disa | gree | 2
Slightly Disagree | 3
Neutral | 4
Slightly Agre | e | 5
Strongly Agree | | | | | Using | g the so | cale abov | e, please | e circle the number that best | describes you | opinion. | | | | | | | 1 2 3 | 3 4 5 | 1. | | in Maintenance Operations shou | ıld avoid | 1 2 3 4 5 | 10. | My suggestions about safety would I expressed them to my supervisor | | | | | 1 2 3 | 4 5 | 2. | | portant to avoid negative comm
ares and techniques of other tear | | 1 2 3 4 5 | 11. | There are no circumstances where the subordir team member should assume control of the pro- | | | | | 1 2 3 | 3 4 5 | 3. | | couraged by my supervisor, leads to report any unsafe conditions. | | 1 2 3 4 5 | 12. | A debriefing and critique of proceed decisions after the completion of e an important part of developing an effective team coordination. | ach major task is | | | | 1 2 3 | 3 4 5 | 4. | Leads v | vill not compromise safety for p | profitability. | 1 2 3 4 5 | 13. | Overall, successful Maintenance C
management is primarily a functio
technical proficiency. | | | | | 1 2 3 | 4 5 | 5. | | ould be aware of and sensitive to
ns of other Maintenance Operati
nel. | | 1 2 3 4 5 | 14. | Training is one of management's responsibilities. | nost important | | | | 1 2 3 | 3 4 5 | 6. | take ha | nager, supervisor, or lead in cha
nds-on control and make all dec
ncy and non-standard situations | isions in | 1 2 3 4 5 | 15. | Start-of-the-shift team meetings are safety and for effective team management | | | | | 1 2 3 | 3 4 5 | 7. | | the proper channels to route que
ng safety practices. | estions | 1 2 3 4 5 | 16. | Effective team coordination requir take into account the personalities members. | | | | | 1 2 3 | 3 4 5 | 8. |
questio
supervi | in Maintenance Operations sho
n the decisions or actions of the
sor, or leads except when they t
of the operation. | manager, | 1 2 3 4 5 | 17. | A truly professional Maintenance
manager, supervisor, or lead can le
problems behind. | | | | | 1 2 3 | 4 5 | 9. | | hen fatigued, I perform effective phases of work. | ely during | 1 2 3 4 5 | 18. | My decision-making ability is as g situations as in routine daily opera | | | | Turn page over to continue | Г | 1 | | 2 | 3 | 4 | 5 | 7 | |---------|---------------------------------|-----------|---|-------------------|-------------------------|---|------------------------| | | Strongly Disagre | ee | Slightly Disagree | Neutral | Slightly Agree | Strongly Agree | | | 1 2 3 | 4 5 19. | | visors will not compromise safe
ability. | ty for | | I f employees in my work grogoals and priorities that have feel free to raise their concern | been established, they | | 1 2 3 | 4 5 20. | about | tept informed by others in my w
the goals and objectives of this
cost, quality, safety, etc.) | | | Employees in other groups w
Operations plan and coordina
effectively together with peop | te their activities | | 1 2 3 | 4 5 21. | | goals and priorities are understo
members of my work group. | ood and agreed | | epartments and
pany act as if they
nizational goals that we | | | 1 2 3 | 4 5 22. | Emplo | oyees in my work group receive | detailed | | do. | | | | | feedba | ack regarding the organizations | performance. | | | | | | | | OURCE MANAGEMENT | | | | | | Using | the scale above, | piease | circle the number that best of | iescribes your | opinion about each iter | n. | | | | 1. MRM training (circle one fro | | he potential to increase aviation ist below) | safety and tean | nwork effectiveness. | | | | Disagre | ee Strongly | | Disagree Slightly | Neu | ral A ₂ | gree Slightly | Agree Strongly | | | | | ch training be for others? (circle | | | | | | A Waste | of Time | S | Slightly Useful S | omewhat Usefu | l Very Us | eful Extreme | ly Useful | | | 3. Is the trainin | g going | g to change your behavior on the | e job? (circle or | e from the list below) | | | | | No Change | | A Slight Char | nge | A Moderate Char | nge A L | arge Change | | | 4. How will yo | ou use t | his training on your job? | | | | | | | | | | | | | <u> </u> | | | 5. What aspect | ts of the | e training were particularly good | 1? | | | | | | | | | | | | | | | 6. What do yo | u think | could be done to improve the tr | aining? | | | | | | | | | | | | <u> </u> | THANK YOU FOR YOUR PARTICIPATION IN THIS SURVEY. ## MRM HUMAN FACTORS SURVEY (FORM 3: 2,6,12-month follow-up questionnaires) Technical Operations management is interested in your comments regarding MRM. This survey is being distributed to people who attended the second day of the MRM training about two months ago. The success of this survey depends on your contribution, so it is important to answer as honestly and fairly as you can. There are no right or wrong answers. Sections I and II include questions from a FAA/NASA sponsored study regarding maintenance attitudes throughout the country. Additional comments are welcome throughout the survey. Individual Responses are Confidential. Seal your completed survey in the envelope included. These envelopes will be gathered internally, but will then be sent directly to Santa Clara University for analysis. | i. DACKGROUND INFORMATION. | | |-------------------------------|---| | 1. Job Title: | 7. Past Experience or Training: (# of years: fill in below) | | 2. Years in present position: | Military:Trade School: College: Other Airline: | | 3. Years with "company": | (Specify other airline if listed above:) | | 1 City/Station | 9 Candar 2 Mala 2 Famala | 8. Gender ? Male ? Female 9. Year of birth: **19**_____ 10. Today's Date: __ _/__ _/___ ### II. TECHNICAL OPERATIONS ATTITUDE MEASUREMENT: I DACKEDOLIND INFORMATION. 6. Department Name or Code:_ 5. Shift: | 1 | 2 | 3 | | 4 | | 5 | | |------------------------|--|------------------|---------|--------------|-----|---|---| | Strongly Disagree | Slightly Disagree | Neutral | | ightly Agree | | Strongly Agree | | | Using the scale above. | , please circle the number tha | t best describ | es your | opinion. | | | | | 1 2 3 4 5 1. | People in Maintenance Operation disagreeing with others. | ons should avoi | d | 1 2 3 4 5 | 10. | My suggestions about a I expressed them to my | safety would be acted upon if y supervisor. | | 1 2 3 4 5 2. | It is important to avoid negative procedures and techniques of ot | | | 1 2 3 4 5 | 11. | | nces where the subordinate ssume control of the project. | | 1 2 3 4 5 3. | I am encouraged by my supervi
workers to report any unsafe co
observe. | | | 1 2 3 4 5 | 12. | | pletion of each major task is veloping and maintaining | | 1 2 3 4 5 4. | Leads will not compromise safe | ety for profitab | ility. | 1 2 3 4 5 | 13. | Overall, successful Ma
management is primari
technical proficiency. | intenance Operations
ly a function of the leaders | | 1 2 3 4 5 5. | We should be aware of and sen problems of other Maintenance personnel. | | rsonal | 1 2 3 4 5 | 14. | Training is one of man responsibilities. | agement's most important | | 1 2 3 4 5 6. | The manager, supervisor, or lea
take hands-on control and make
emergency and non-standard si | all decisions i | | 1 2 3 4 5 | 15. | Start-of-the-shift team safety and for effective | meetings are important for e team management. | | 1 2 3 4 5 7. | I know the proper channels to regarding safety practices. | oute questions | | 1 2 3 4 5 | 16. | | ation requires each person to
ersonalities of other team | | | People in Maintenance Operatiquestion the decisions or action supervisor, or leads except whe safety of the operation. | s of the manag | er, | 1 2 3 4 5 | 17. | | aintenance team member,
r lead can leave personal | | 1 2 3 4 5 9. | Even when fatigued, I perform critical phases of work. | effectively duri | ing | 1 2 3 4 5 | 18. | My decision-making al situations as in routine | bility is as good in abnormal daily operations. | Turn page over to continue | 1 | 2 | 3 | | 4 | | 5 |] | | | |--|---|------------------|-----------|-------------------|--------|--|-----------------|----------------|--| | Strongly Disagree | Slightly Disagree | Neutral | S | lightly Agree | | Strongly Agree | | | | | 1 2 3 4 5 19. | Supervisors will not compron profitability. | nise safety for | | 1 2 3 4 5 | 23. | I f employees in my wo
goals and priorities tha
feel free to raise their c | t have been est | ablished, they | | | 1 2 3 4 5 20. | about the goals and objectives of this organization (e.g., cost, quality, safety, etc.) | | | | | Employees in other gro
Operations plan and co
effectively together with | ordinate their | activities | | | 1 2 3 4 5 21. | Work goals and priorities are to my members of my work g | | agreed | 1 2 3 4 5 | 25. | Employees in other grodivisions throughout the share many of the same do. | ne company act | as if they | | | 1 2 3 4 5 22. | Employees in my work group feedback regarding the organi | | | | | | | | | | III. MAINTENANCE RESOURCE MANAGEMENT (MRM) TRAINING COURSE QUESTIONS: Using the scale above, please circle the number that best describes your opinion about each item. 1 2 3 4 5 1. The MRM training has increased aviation safety and | | | | | | | | | | | 1 2 3 4 5 2. | teamwork effectiveness. The MRM training has been us | eful to others. | | | | | | | | | | ining changed your behavior on | | e one fro | m the list below) | | | | | | | No Change | A Slig | ght Change | | A Modera | ate Ch | ange | A Large Cha | ange | | | 4. What changes have ye | ou made as a result of attending | the MRM train | ning? | | | | | | | | 5. How will you <u>further use the MRM training</u> in the coming months? | | | | | | | | | | | 6. Looking back on it no | w, what aspects of the training v | were particularl | y good? | | | | | | | THANK YOU FOR YOUR PARTICIPATION IN THIS SURVEY. Appendix B Selected Demographic Characteristics for 1998-1999 Sample | | %Mechanics | %Inspectors | JOB TITLES
%Asst Sups | %Foremen | %Engineers | %Mgt | |-----------------------------|------------|-------------|--------------------------|----------|------------|------| | | | | | | | | | Co.E Baseline (n=501) | 78.2 | 2 | 9.8 | 0 | 0 | 1.8 | | Co.G Baseline (n=124) | 66.9 | 5.6 | 4.8 | 5.6 | 0.8 | 2.4 | | Co.A Pre-trng (n=6265) | 71.6 | 2.4 | 8.6 | 0.4 | 0.1 | 0.3 | | Co.A Post-trng (n=6171) | 68.6 | 2.1 | 8 | 0.2 | 0 | 0.2 | | Co.A 2-month (n=1176) | 66.9 | 1.5 | 10.3 | 0.9 | 0.3 | 0.4 | | Co.A 6-month (n=1247) | 62.1 | 2.7 | 10.8 | 1 | 0.1 | 0.6 | | Co.D Pre-trng Ph1 (n=2541) | 44.8 | 5.4 | 10.4 | 5.6 | 2.1 | 1.9 | | Co.D Post-trng Ph1 (n=2596) | 42.7 | 4.9 | 9.9 | 5.1 | 2 | 1.9 | | Co.D Pre-trng Ph2 (n=895) | 40 | 5 | 9.7 | 4.1 | 1.7 | 0.3 | | Co.D Post-trng Ph2 (n=869) | 41.9 | 5.6 | 9.6 | 4.6 | 1.8 | 0.2 | | Co.E Pre-trng (n=1218) | 83.3 | 0.5 | 6.3 | 0 | 0.1 | 0.9 | | Co.E Post-trng (n=430) | 77.4 | 0.5 | 6.7 | 0 | 0 | 0.9 | |
Co.E 2-month (n=328) | 81.1 | 0.6 | 8.5 | 0 | 0 | 2.1 | | Co.E 6-month (n=417) | 82 | 1.9 | 6.7 | 0 | 0.2 | 1.7 | | Co.E(AMTs)12-month (n=716) | 67 | 3.4 | 14.2 | 0.1 | 0.3 | 5.2 | | Co.F Pre-trng (n=135) | 46.6 | 13.7 | 30.6 | 2.3 | 0 | 0 | | Co.F Post-trng (n=135) | 48.8 | 16.5 | 29.8 | .8 | 0 | 0 | | Co.F 2-month (n=58) | 44.8 | 12.1 | 24.1 | 10.3 | 0 | 0 | | Co.H 12-month (n=7) | 71.4 | 0 | 14.3 | 0 | 0 | 0 | Appendix B Selected Demographic Characteristics for 1998-1999 Sample | | SHIFT | | Mean
AGE | Gend | ler | Yrs in Co | Yrs in Job | Yrs Other Co | | |-----------------------------|-----------|-----------|-------------|------|-----|------------|------------|--------------|------| | | Day shift | Afternoon | Nights | AGE | %M | % F | | | | | Co.E Baseline (n=501) | 59.7 | | 7.8 | * | 98 | 2 | 11.9 | * | 0.9 | | Co.G Baseline (n=124) | 30.6 | 8.1 | 57.3 | 40.4 | 92 | 8 | 6.3 | 4.7 | 4.9 | | Co.A Pre-trng (n=6265) | 34.6 | 27 | 22.6 | 41.4 | 94 | 6 | 11.5 | 8.3 | 2 | | Co.A Post-trng (n=6171) | 32.6 | 24.9 | 23.2 | 40.7 | 94 | 6 | 11.4 | 8.4 | 2 | | Co.A 2-month (n=1176) | 38.5 | 22.6 | 23.4 | 41.2 | 95 | 5 | 11.8 | 8.1 | 2.3 | | Co.A 6-month (n=1247) | 37.8 | 22.9 | 18.2 | 42.6 | 96 | 4 | 13.1 | 8.9 | 2.4 | | Co.D Pre-trng Ph1 (n=2541) | 49.1 | 18.3 | 15 | 44.3 | 90 | 10 | 14.6 | 10.2 | 2.6 | | Co.D Post-trng Ph1 (n=2596) | 46.6 | 17.7 | 14.1 | 45.1 | 90 | 10 | 14.8 | 10.2 | 2.3 | | Co.D Pre-trng Ph2 (n=895) | 35.2 | 21.9 | 18.1 | 43.9 | 92 | 8 | 12.5 | 9.1 | 1.9 | | Co.D Post-trng Ph2 (n=869) | 36.6 | 22.7 | 18.2 | 43.1 | 92 | 8 | 12.6 | 9.2 | 1.9 | | Co.E Pre-trng (n=1218) | 62.2 | 18.4 | 7.2 | * | 97 | 3 | 11.2 | * | 1.2 | | Co.E Post-trng (n=430) | 62.1 | 21.6 | 10.5 | * | 97 | 3 | 13.8 | * | 1 | | Co.E 2-month (n=328) | 52.4 | 31.4 | 15.2 | * | 95 | 5 | 10.6 | * | 1 | | Co.E 6-month (n=417) | 40.8 | 36.5 | 20.9 | * | 97 | 3 | 7.9 | * | 1.3 | | Co.E 12-month (n=716) | 40.2 | 27 | 27.5 | * | 97 | 3 | 12.2 | * | 10.7 | | Co.F Pre-trng (n=135) | 62.6 | 26.7 | 9.9 | 48.4 | 100 | 0 | * | 17.3 | 0.2 | | Co.F Post-trng (n=135) | 62.1 | 26.6 | 10.5 | 48.5 | 100 | 0 | * | 17.4 | 0.7 | | Co.F 2-month (n=58) | 55.2 | 32.8 | 10.3 | 46.5 | 98 | 2 | * | 22.3 | 0.3 | | Co.H 12-month (n=7) | 57.1 | 14.3 | 0 | 42.5 | 100 | 0 | 14 | 12.7 | 0.1 | ^{*=}Question not asked Appendix B Selected Demographic Characteristics for 1998-1999 Sample | | Department | | | | | | | |---|--------------|--------|------------|---------|------------|------------|-----------| | | % Line | % Base | % Inspec | % Shops | %MatlSvs | %Engrng | %Planning | | | | | | | | | | | Co.E Baseline (n=501) | 0 | 1.6 | 0 | 91.4 | 1.2 | 0 | 0 | | Co.G Baseline (n=124) | 33.1 | 38.7 | 1.6 | 10.5 | 4.8 | 8.0 | 0 | | Co.A Pre-trng (n=6265) | 37.2 | 38.2 | 2.5 | 1.4 | 6.5 | 0.1 | 0.1 | | Co.A Post-trng (n=6171) | 36.1 | 34 | 2.4 | 1.8 | 6 | 0 | 0.3 | | Co.A 2-month (n=1176) | 37.9 | 33.6 | 1.5 | 0.1 | 6.4 | 0.2 | 0.1 | | Co.A 6-month (n=1247) | 46.4 | 21.6 | 3.2 | 1.6 | 4 | 0.1 | 0.1 | | Co.D Pre-trng Ph1(n=2541) | 27.7 | 12.8 | 6.6 | 28 | 3.5 | 2.5 | 1.7 | | Co.D Post-trng Ph1(n=2596) | 27.7
27.3 | 12.0 | 5.8 | 26.6 | 3.5
2.9 | 2.5
2.5 | 1.7 | | • , | 27.3
46.1 | 0.2 | 5.6
6.1 | 20.0 | 4.2 | 2.5
1.8 | 2.8 | | Co.D Pre-trng Ph2 (n=895) | _ | | | | | | | | Co.D Post-trng Ph2 (n=869) | 49.6 | 1 | 5.8 | 22.8 | 3.8 | 1.8 | 3.1 | | Co.E Pre-trng (n=1218) | 1 | 14.5 | 0 | 68.1 | 1.9 | 0 | 0 | | Co.E Post-trng (n=430) | 0.5 | 3.7 | 0.2 | 85.3 | 1.2 | 0 | 0 | | Co.E 2-month (n=328) | 0.3 | 17.1 | 0 | 76.5 | 1.8 | 0 | 0 | | Co.E 6-month (n=417) | 2.2 | 29.5 | 0.2 | 59.7 | 0.7 | 0 | 0 | | Co.E 12-month (n=716) | 35.8 | 36.6 | 0 | 14 | 1 | 0 | 0 | | Co.F Pre-trng (n=135) | 83.8 | 0 | 16.2 | 0 | 0 | 0 | 0 | | Co.F Post-trng (n=135) | 78.6 | 0 | 16.2 | 0 | 0 | 0 | 0 | | Co.F 2-month (n=58) | 82.8 | 0 | 12.1 | 0 | 0 | 0 | 0 | | • | | _ | _ | | _ | _ | _ | | Co.H 12-month (n=7) | 100 | 0 | 0 | 0 | 0 | 0 | 0 | ### Appendix C Summaries for the Companies Studied in the 1998-1999 Sample Company A. Results here illustrate the effect of a narrow emphasis on attitudes and knowledge in the right side of the "balance for change" (Figure 43). This large, U.S.-based airline completed its one-shot, mechanics-only, MRM training program in late 1998. The company also included its foreign mechanics (foreign nationals employed in the company's line maintenance stations in cities around the world. Safety performance data were made available by station, by month for 1998-1999. Mechanics' initial enthusiasm for the MRM training was as high as the Benchmark norm, but it diminished faster than the other companies over time. Company A mechanics' post-training attitudes increased toward shared decision making, communication and coordination, and stress management; while their attitudes toward assertiveness decreased. About 200 mechanics in Company A's foreign maintenance locations received the same MRM training as the 6,000 Americans, but they reacted to it in accentuated ways. Consistent with their national cultures, Asian mechanics before the training valued communication and coordination more, and valued sharing command responsibility less, than their American counterparts. After the training Asians, especially East Asians, increased their attitudes towards sharing command responsibility almost as high as the Americans. Overall, Company A's absolute attitude levels were normal when compared with benchmark. Their opinions about their company's goal sharing and its safety practices were also at normal levels over time. Company A mechanics' expectations to change were lower than normal. Of those who did report intentions to use lessons learned from the MRM training, only half as many expected to actively engage with others to improve safety as those would expected to passively cope with safety hazards. When later reporting actual behavior, some 60% Company A mechanics said they had done something because of the training. Of that 60%, three times as many said they had used passive coping as those who said they had interacted with others. Just this essentially passive reaction appears successful in improving safety however – aircraft ground damage and lost-time injuries both improved coincident with the MRM training and were found to be correlated with mechanics' improved attitudes toward communication & coordination or their improved opinions about goal sharing and safety practices. For all of this effort – and success – Company A mechanics interviewed later revealed both a sustained improvement in their attitudes about communication for safety and a profound frustration with the MRM program. This frustration was caused by the degree and pace of change in their coworkers and their management's unwillingness to open further channels for safety communication following the training. Although Company A's mechanics had met the enemy in this matter ("...and they are us!") they have ample reason to expect their maintenance management to take the first step in improving communication for safety. ### Appendix C Summaries for the Companies Studied in the 1998-1999 Sample Company D. Here the intent and the results begin to pay attention to processes on the left side of the "balance for change," (Figure 43) as well as the individual focus on its right hand side. At the end of 1999 this large airline was still conducting its MRM training program. It designed its training for all maintenance employees and managers as two one-day sessions distributed over several months. One large line station has completed both phases of the training, while two even larger locations have completed both phases for a part of their workforces. This represents nearly one-third of the total to be trained. Company D employees' initial enthusiasm for the MRM training was as high as the Benchmark norm, and it does not diminish over time. Company D employees' post-training attitudes increase toward shared decision making, communication and coordination, stress management, and assertiveness. Their absolute attitude levels are normal when compared with benchmark. Their opinions about their company's goal sharing and its safety practices are below normal Benchmark levels. Company D employees' expectations to change are at or above normal. Of those who reported intentions to use lessons learned from the MRM training, only half as many expected to actively engage with others to improve safety as those would expected to passively cope with safety hazards. When later reporting actual behavior, three times as many Company D employees said they had used passive coping as those who said they had interacted with others. As with Company A, this passive reaction seems to be successful in improving safety. Aircraft ground damage improved, coincident with the MRM training. Written communication, and particularly written turnovers are a focus of Company D's MRM safety emphasis. Written communication did not improve coincident with the training in the first line station to complete both phases of the training. It is probable that the heavy maintenance units still completing the second phase of training will show positive effects on written turnover between work shifts. Because of its distributed process, Company D's MRM program may be able to overcome the problems caused by the path of benign neglect for further MRM emphasis taken by Company A. Company E. Like Company A's approach, this too is an exclusive focus on the right side of the "balance for change." For a four month period during 1998 this large U.S. based airline applied a mechanic -only, one-half day MRM awareness training program for its component shop personnel. The timing of the training was poor – in the midst of emotional labor contract negotiation – and the effects on participant attitudes were among the lowest of the companies studied during 1998-1999. Company E's shop mechanics
show a low level of enthusiasm that the training would affect their behavior on the job. Analysis of their expected behaviors and their actual realization are consistent with low enthusiasm and this group had the highest level of actual "no changes" of all companies studied during 1998-1999. ### Appendix C Summaries for the Companies Studied in the 1998-1999 Sample Company F. Here is a very successful example from the right hand side of the balance scale (Figure 43). This repair station operation is smaller than Companies A, D, and E. It contracted for MRM training for their mechanics, leads and foremen from an outside vendor. The Company work force is older, has long service with this employer, and has little experience with other airlines or aviation repair stations. Company F enthusiasm for the MRM training is at or above Benchmark norms. Its pre-training and post-training attitudes about communication, stress management, and assertiveness are all higher than the other companies. Its two-month follow-up survey results for stress management and assertiveness are also higher. A very high proportion of Company F participants have specific intentions to do something following the training with a closer ratio of active to passive that seen with the other companies. For their actual reported behavior however that ratio increases to over four times as many reporting passive coping than reporting having interaction with others about safety matters. The individual AMT model of MRM seems unable to create systemic and interactive changes. Company G. This large airline is just beginning its MRM program. That program is designed to work both sides of the balance scale. On one hand it is intended to create individual awareness and on the other hand specific methods for decision making are included in the training curriculum that are intended to help catch errors before they are committed and to prevent them from occurring in the future. Company G has a strong and positive organizational culture and the baseline data collected from Company G show high regard for its goal sharing process. That high opinion is consistent with the company's culture. That baseline survey also reflects lower than normal attitudes for several of the attitudes MRM is expected to influence. This shows ample room for improvement from their MRM program. An unknown factor for MRM influencing this company's culture in the direction of open communication for safety is the effect of "sub-organizational mosaic" described earlier. Company G's maintenance mechanics reveal a higher than optimal experience with other airlines (Appendix B: Co. G mean = 4.9 years). Initial interviews suggest that this past experience in other airlines is often unfavorably compared by Company G's mechanics. Company G's culture may be so strong and attractive as to cause many (if not most) mechanics to hold their past employers up to ridicule for their management methods. Thus this degree of past experience may hasten rather than block MRM's favorable impact on safety culture. <u>Company H.</u> This small corporate operator has designed their MRM program to focus exclusively on the left side of the "balance for change." Their very favorable attitudes toward shared decision making and assertiveness and their high opinion of the company's safety practices are consistent with that "behavior-first" approach to MRM. More time should help explain the reason for Company H mechanics' unfavorable attitude toward communication & coordination.